A SIMPLE NEW ANALYSIS OF COMPRESSIBLE TURBULENT TWO-DIMENSIONAL SKIN FRICTION UNDER ARBITRARY CONDITIONS F. M. WHITE G. H. CHRISTOPH UNIVERSITY OF RHODE ISLAND TECHNICAL REPORT AFFDL-TR-79-133 FEBRUARY 1971 This document has been approved for public release and sale; its distribution is unlimited. AIR FORCE FLIGHT DYNAMICS LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This document has been approved for public release and sale; its distribution is unlimited. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. # AFFDL-TR-70-133 # A SIMPLE NEW ANALYSIS OF COMPRESSIBLE TURBULENT TWO-DIMENSIONAL SKIN FRICTION UNDER ARBITRARY CONDITIONS F. M. WHITE G. H. CHRISTOPH This document has been approved for public release and sale; its distribution is unlimited. AFFDL-TR-70-133 ## FOREWORD This final technical report was prepared by F. M. White and G. H. Christoph of the Department of Mechanical Engineering and Applied Mechanics of the University of Rhode Island under Contract F33615-69-C-1525, "Compressible Turbulent Boundary Layer Theory". The contract was initiated under Project No. 1426, "Experimental Simulation of Flight Mechanics," Task No. 142604, "Theory of Dynamic Simulation of Flight Environment." The work was administered by the Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, Ohio, Dr. James Van Kuren (FDME), Project Engineer. The work was accomplished during the period 1 June 1969 through 30 June 1970. The report was submitted by the authors in July 1970. This technical report has been reviewed and is approved. PHILIP P. ANTONATOS Chief, Flight Mechanics Division Air Force Flight Dynamics Laboratory #### **ABSTRACT** A new approach is proposed for analyzing the compressible turbulent boundary with arbitrary pressure gradient. The new theory generalizes an incompressible study by the first author to account for variations in wall temperature and freestream Mach number and temperature. By properly handling the law-of-the-wall in the integration of momentum and continuity across the boundary layer, one may obtain a single ordinary differential equation for skin friction devoid of integral thicknesses and shape factors. The new differential equation is analyzed for various cases. For flat plate flow, a new relation is derived which is the most accurate of all known theories for adiabatic flow and reasonably good (fourth place) for flow with heat transfer. For flow with strong adverse and favorable pressure gradients, the new theory is in excellent agreement with experiment, possibly the most accurate of any known theory, although the data are too sparse to draw this conclusion. The new theory also contains an explicit criterion for boundary layer flow separation. Also, it appears to be the simplest by far of any compressible boundary layer analysis, even yielding to hand computation if desired. ## TABLE OF CONTENTS | Section | | Page | |---------|--|------| | I | INTRODUCTION | 1 | | II | DEVELOPMENT OF THE NEW METHOD | 10 | | III | THE COMPRESSIBLE FLOW LAW-OF-THE-WALL | 20 | | IV | COMPRESSIBLE TURBULENT FLOW PAST A FLAT PLATE | 34 | | v | COMPRESSIBLE FLOW WITH A PRESSURE GRADIENT | 49 | | | Flow with a Modest Pressure Gradient | 51 | | | Flow with a Strong Adverse
Pressure Gradient | 52 | | | Flow with a Strong Favorable
Pressure Gradient | 58 | | | Some Idealised Sample Calculations | 60 | | VI . | CONCLUSIONS | 65 | | | APPENDIX I. FORTRAN PROGRAM FOR SOLVING EQ. (63) | 67 | | | APPENDIX II. RUNGE-KUTTA SUBROUTINE | 69 | | | APPENDIX III. PLATE PLATE FRICTION AND DRAG DATA
FOR ADIABATIC WALLS | 71 | | | APPENDIX IV. FLAT PLATE PRICTION AND DRAG DATA
FOR COLD WALL, HEAT TRANSPER | 81 | | | REPERENCES | 84 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |----------|--|------| | 1 | Sketch Illustrating the Effect of Various Parameter on the Law-of-the-Wall for Compressible Turbulent Flow | 22 | | 2 | The Law-of-the-Wall from Eqn. (37) for Zero Heat Transfer | 26 | | 3 | The Law-of-the-Wall from Eqn. (37) for Finite Heat Transfer | 27 | | 4 | Comparison of the Present Near-Wall Theory with the Actual Law-of-the-Wake | 29 | | 5 | Values of the Functions G and H Computed from Equations (22,23,37,38) | 31 | | 6 | Effect of Wall Temperature on the Ratio of
Compressible to Incompressible Skin Friction:
Present Theory, Eqns. (54,57) | 44 | | 7 | Effect of Reynolds Number on the Ratio of
Compressible to Incompressible Skin
Priction: Present Theory, Eqns. (54,57) | 45 | | 8 | Preestream Mach Number Distributions on a Waisted Body of Revolution, from the Data of Winter, Smith, and Rotta (77) | 54 | | | Comparison of Theory with the Data of Winter,
Smith, and Rotta (77). Part 1. | 56 | | 10 | Comparison of Theory with the Data of Winter,
Smith, and Rotta (77). Part 2. | 57 | | 11 | Comparison of the Present Theory with the
Pavorable Gradient Data of Brott et el (9) | 59 | | 12 | Theoretical Effect of Pressure Gradient Magnitude
on a Idealized Retarded Supersonic Boundary | 69 | # LIST OF ILLUSTRATION (Continued) | Figure | | Page | |--------|---|------| | 13 | Theoretical Effect of Mach Number Magnitude
on an Idealized Retarded Supersonic Boundary
Layer, from Eqn. (63) | 63 | | 14 | Theoretical Effect of Reynolds Number
Magnitude on an Idealized Retarded Supersonic
Boundary Layer, from Eqn.(63) | 64 | # LIST OF TABLES | Table | | Page | |-------|---|------| | 1 | Flat Plate Transformation Functions | 38 | | 2 | Comparison of Six Theories with
Flat Plate Friction Data | 42 | ## LIST OF SYMBOLS ``` English Specific heat at constant pressure cp Flat plate drag coefficient, C_D = 2(Drag)/\rho_B U_B^2 CD Local skin friction coefficient, C_f = 2\tau_w/\rho_e U_e^2 C_f Cfi Skin friction computed by an incompressible formula Flat plate factor defined by Eqn. (49) F,G,H Boundary layer functions defined by Eqns. (22,23,40,42) Stretching factors defined by Eqns. (52,53) Fc,FRo,FR Shape factor, H_{12} = 6*/9 H₁₂ Stagnation enthalpy, h_o = h + u^2/2 Specific heat ratio, k = c_p/c_y Reference length Mach number Viscosity power-law exponent, Eqn. (27) Pressure Heat flux Recovery factor, r * 0.89 Perfect gas constant Local Reynolds number, R = U x /v Momentum thickness Reynolds number, R = U_0/ Effective Reynolds number defined by Eqn. (26) Absolute temperature Velocity components parallel and normal to the wall Freestream velocity U ``` # LIST OF SYMBOLS (Continued) ``` Reference velocity Dimensionless freestream velocity, V = U_e/U_o V Wall friction velocity, v^* = (\tau_w/\rho_w)^{\frac{1}{2}} Van Driest effective velocity, defined by Eqn. (30) Coordinates parallel and normal to the wall x, y Dimensionless coordinate, x* = x/L x* Greek Dimensionless pressure gradient parameter, Eqn. (13) α Dimensionless heat transfer parameter, Eqn. (12) Dimensionless compressibility parameter, Eqn. (12) Boundary layer thickness Displacement thickness, Eqn. (2) Eddy viscosity, Eqn.(31) Momentum thickness, Eqn. (2) Karman's constant, = 0.4 Dimensionless skin friction variable, = (2/C_f) Viscosity Kinematic viscosity Density Shear stress Compressible stream function, Eqn. (15) Subscripts Freestream ``` Wall Adlabatic wall ## I. INTRODUCTION It is the purpose of this report to develop and illustrate a new type of approximate method for calculating the skin friction distribution in a compressible turbulent boundary layer under arbitrary heat transfer and pressure gradient conditions. This method is an extension of an incompressible flow analysis reported by White (74). One must review the present status of compressible turbulent boundary layer calculation in order to justify the need for a new method. A great many workers are active in the field of boundary layer prediction. For incompressible turbulent flow, over sixty different methods exist, and the relative merits of some twenty-eight of these were thrashed out thoroughly in the recent Stanford Conference edited by Kline et al (38). Attention has now turned to the compressible turbulent boundary layer, and a review last year by Beckwith (4) of the new methods in this field contains one hundred references. Also, in 1968, an entire symposium, edited by Bertram (5), was devoted to the compressible turbulent boundary layer. Following Beckwith (4), we may divide the compressible flow methods into three types: - 1. Finite difference (FD) methods which attack the full boundary layer equations by dividing the flow field into a two-dimensional mesh. - 2. Integral (IM) methods which utilize the compressible form of Numbers in parentheses denote references, which are grouped alphabetically at the end of this report. the so-called Karman integral relations - cf. Schlichting (62), Eqs. (13.80) and (13.87) - plus suitable auxiliary
information about the behavior of the various integral thicknesses and shape factors. 3. Correlation techniques (CT) which relate skin friction and Stanton number to local flow parameters through empirical algebraic expressions, mostly derived from flat plate data but often employed in more general problems. To these we may add a fourth type of method to which, presumably, the present report belongs: 4. Methods which utilize a markedly different point of view without sacrificing either physical realism or computational accuracy. All of these methods of course suffer from the fact that the turbulence terms are not well defined and certainly not known exactly in any situation, particularly for compressible flow. Thus all computations of the turbulent boundary layer are approximate and semi-empirical, even if the most sophisticated finite difference techniques are used. This is not to downgrade the FD methods, which are time consuming but sufficiently comprehensive to allow one to make "numerical experiments" into the nature of the turbulence approximations. To resolve the turbulence terms and achieve closure of the basic equations, various approaches can be taken for compressible flow: Eddy viscosity, eddy conductivity, and turbulent energy correlations - primarily used in the FD methods. - Empirical correlations between skin friction, Stanton number, integral thicknesses, and shape factors - primarily for IM methods. - 3. Compressibility transformations which relate the compressible flow to a supposedly "equivalent" incompressible flow useful in all three types of methods (FD, IM, and CT). - 4. The law-of-the-wall or the-wall-of-the-wake. These two laws are well accepted physically and useful in all methods, including the present report, which utilizes the law-of-the-wall as a sort of "equation of state" of turbulence. Kline (38) has stated that no method which ignores the law-of-the-wall can be successful. We may list by type the following boundary layer methods which have been applied successfully to compressible flow, at least for adiabatic walls: - FD methods: Herring and Mellor (30), Cebeci, Smith and Mosin-skis (14), Patankar and Spalding (58), Fish and McDonald (26), Bushnell and Beckwith (11), Bradshaw and Ferriss (6), Cebeci (13). Computer listings are available to the general reader from Herring and Mellor and from Patankar and Spalding. - 2. IM methods: Reshotko and Tucker (59), Camarata and McDonald (12), Alber and Coats (2), Henry et al (29), Nielsen and Kuhn (55), Shang (63), Sasman and Cresci (61), Winter, Smith and Rotta (77). A complete FORTRAN program for the method of Sasman and Cresci is given by McNally (47). 3. CT methods: Van Driest (71), Spalding and Chi (66), Sommer and Short (65), Eckert (24), Moore (52), Coles (18), Komar (39), Wilson (75), and Tetervin (70). As mentioned, many of these methods use the compressibility transformations which relate the equations to an incompressible flow. Such transformations have a long history in laminar flow, but in turbulent flow they were apparently first suggested by Van Le (73). Subsequently, the idea was developed by Mager (44), Baronti and Libby (3), Laufer (41), Lewis, Kubota and Webb (43), and culminating with an extensive recent discussion by Economos (25). While the compressibility transformations are indeed accurate for flat plate conditions at moderate Mach numbers and heat transfer rates (and the present report leads coincidentally to just such a transformation), they are based upon a kinematic invariance between compressible and incompressible turbulence. Thus the transformations probably fail at conditions of strong pressure gradient, high Mach number, or large heat transfer. The present method chooses not to rely upon such a transformation except for flat plate conditions where the idea arises implicitly. The present method is intended to compete with (or even replace) the other integral methods now in use. Let us therefore discuss these other methods. To the authors' knowledge, all integral schemes now in use for the compressible turbulent boundary layer have their roots in the Karman integral relation. This relation arises by integrating the two-dimensional compressible momentum equation with respect to y across the entire boundary layer. One form of the result is as follows: $$\frac{d\theta}{dx} + \frac{\theta}{U_e} \frac{dU_e}{dx} \left[2 + H_{12} + \frac{U_e}{\rho_e} \frac{d\rho_e}{dU_e}\right] + \frac{1}{\rho_e U_e^2} \frac{d}{dx} \left[\rho_e \delta - \int_0^{\delta} \rho \, dy\right] = \frac{C_f}{2}$$ (1) where subscript "e" denotes freestream conditions. The momentum thickness θ and displacement thickness δ^* have their compressible forms: $$\theta = \int_{0}^{\delta} \frac{\rho}{\rho_{e}} \frac{u}{U} \left(1 - \frac{u}{U}\right) dy \quad ; \qquad \delta \hat{\pi} = \int_{0}^{\delta} \left(1 - \frac{\rho}{\rho_{e}} \frac{u}{U}\right) dy \qquad (2)$$ and the shape factor $H_{12} = 6\%/6$. Equation (1) is a rather general form of the Karman integral relation, as discussed by H. McDonald in Bertram (5). If, for example, the freestream is adiabatic - which is the usual case - the term involving the freestream density variation may be rewritten as: $$\frac{U_{\bullet}}{\rho_{\bullet}} = \frac{d\rho_{\bullet}}{dU_{\bullet}} = -H_{\bullet}^{2} \qquad (3)$$ Also, the third term on the left, involving the pressure variation across the boundary layer, is neglected in most integral analyses. For incompressible flow, it is certainly true that $p = p_e$ to good approximation, and this term vanishes. However, for compressible flow, particularly with large streamwise pressure gradients, this term may be quite significant. Michel (49) found in an experiment at $M_e=2.0$ that the wall pressure could be as much as 25% higher than p_e and that Eqn. (1) could not be balanced to within 30% of the measured momentum thickness without the inclusion of the pressure variation term. Similar results are reported by Hoydysh and Zakkay (35). It appears that integral methods which neglect this effect have simply delayed the moment of truth by masking the error in a pseudo-correlation between θ , H_{12} , and C_f which temporarily accounts for the discrepancy. McDonald goes on to state that no Karman integral method should neglect the pressure variation term, and Myring and young (54) have indicated a "Mach wave" approximation for calculating this term. The Karman integral relation, then, hardly stands on its own as an analytical tool for the compressible turbulent boundary layer. It is one equation in four unknowns: 1) 9; 2) H_{12} ; 3) C_f ; and 4) the pressure variation term. Therefore it must be liberally supplemented by other empirical and analytical relations. The new relations often bring in new variables and, before closure is finally achieved, the final package of equations can be quite imposing. For example, the recent integral method of Alber and Coates (2), which is one of the most accurate to date, uses the following relations: - 1. The Karman Integral relation Eqn. (1). - 2. The mean energy integral relation. - 3. The law-of-the-wall. - 4. The law-of-the-wake. - 5. The generalized velocity variable suggested by van Driest (71). - 6. A correlation for the equilibrium dissipation integral. - 7. An empirical expression relating wake function to local pressure gradient. - 8. A modified Crocco relation for density variation across the layer. - 9. The lateral pressure gradient term in Eqn. (1) is neglected. Even with this formidable package of approximations and auxiliary relations, the method of Alber and Coates is valid only for adiabatic flow and is yet to be extended to heat transfer conditions. Similarly, other integral methods grow to substantial size when compressibility, heat transfer, and pressure gradient have all been accounted for. The computer program of NcNally (47) for the method of Sasman and Cresci (61) contains over one thousand lines of FORTRAN instructions. This is the same order of complexity as the FD methods, although in fact the integral methods were intended to be an order of magnitude simpler than finite difference computations. In the present state of integral methods, then, the working relations are too complicated to allow for hand computation, and the canned programs offered to the user are too complicated for trouble shooting. The user is left even more impotent by the PD methods, which must be accepted at their face value: the product of years of work by their authors. Two years ago, the precent writers obtained a FORTRAN deck (800 cards) of one of the better finite difference methods. The program runs beautifully with the sample data included in the instructions, but numerical overflow always occurs when the writers' new data is inserted. No doubt the writers are at fault, but unresolved human failings are often the result when large computer listings are borrowed and put to new use. It is the purpose of this report to present an alternate integral method which is quite frankly meant to compete with the Karman integral approach. This may well be an impossible task. The Karman integral relation is an absolute monarch at the present time. Some idea of its pervasiveness throughout the field of boundary layer phenomena can be had by studying the recent data of Brott et al (9) for a favorable pressure gradient at about M = 4. After analysing all of their data, these authors suggest the following empirical formula for calculating the skin friction coefficient C_f in a supersonic flow with favorable pressure gradient: $$C_f = a(\beta) R_\theta^{b(\beta)}$$, where $\beta = -\frac{\theta}{\tau_w^2 dx}$ and $R_\theta = U_e^{\theta/\nu_e}$. (4) Here a and b are curve-fit functions of the pressure gradient parameter \$\beta\$, which is a variation of Clauser's (17) original parameter that was based upon \$\beta^*\$ instead of \$\theta\$. Now this formula is dimensionally impeccable and agrees
well with Brott's measured akin friction, but is totally frustrating to the present writers and has little more than nuisance value. The reason is that both of the chosen parameters Brott'r data will be compared in this report with the present method. are proportional to the local momentum thickness $\theta(x)$, which is unknown apriori. If one knew $\theta(x)$, it would appear that one has actually solved the problem, so that Eqn. (4) would not even be needed. This dilemma vanishes if one adopts an orthodox stance, in which case he is expected to compute $\theta(x)$ from Eqn. (1) and its auxiliary relations. Thus Eqn. (4), which is accurate and concise and tempts one to file it away for immediate use, actually has no intrinsic value: it is merely another auxiliary relation for the Karman integral equation. In the present view, it is a frustrating and ever recurring pattern of correlating $C_f(x)$ with an integral thickness such as $\theta(x)$ and hence replacing one unknown by another. The method to be presented here attacks $C_f(x)$ directly and ignores integral thicknesses and shape factors, which can be calculated later by algebraic formulas if one so desires. The new method will be shown to be reasonably accurate when compared with data. Indeed, it may be the most accurate overall of any method yet proposed for the compressible turbulent boundary layer. It makes use only of the equations of motion plus a single extra relation needed for closure: the law-of-the-wall. The law-of-the-wake in its standard form is not used explicitly but is implied to the extent that deviations from the logarithmic law-of-the-wall may be called a "wake". Apparently the first serious attempt to develop this new idea was a paper by Brand and Person (7) in 1964, concerning incompressible flow at very modest pressure gradients. Later work for strong pressure gradients was reported by White (74). The present report is the first attempt to extend the method to turbulent compressible flow. ## II. DEVELOPMENT OF THE NEW METHOD The present analysis is restricted to steady two-dimensional flow of a perfect gas in a compressible turbulent boundary layer. These restrictions are not critical, and the success of the method in arbitrary applications will govern whether further generalization is warranted. Thus we are concerned with the following four basic relations for the turbulent boundary layer mean flow: a) The continuity equation: $$\frac{\partial}{\partial x}(\rho u) + \frac{\partial}{\partial y}(\rho v) = 0 \tag{5}$$ b) The momentum equation: $$\rho u \frac{\partial u}{\partial x} + \rho v \frac{\partial u}{\partial y} = -\frac{d\rho}{dx} + \frac{\partial \tau}{\partial y}$$ (6) c) The energy equation: $$\rho u \frac{3 h_0}{\delta x} + \rho v \frac{3 h_0}{\delta y} = \frac{3}{3 y} (q + u \tau) \tag{7}$$ d) The perfect gas law: $$p = \rho R T$$, or: $T/T_{w} = \rho_{w}/\rho$. (8) Here $h_0 = h + u^2/2$ is the stagnation enthalpy, and the symbols q and τ represent the heat flux and shear stress, respectively: $$t = u \frac{3u}{3y} - \rho \frac{u^{\dagger}v^{\dagger}}{v} ; \quad q = k \frac{3T}{3y} - \rho \frac{h^{\dagger}v^{\dagger}}{v}$$ (9) Note that these equations neglect the lateral pressure gradient discussed earlier. Although the lateral gradient strongly influences the momentum thickness, as mentioned, it appears to have a negligible effect on the wall shear stress approach used here. Equations (5) through (9) were apparently first assembled by Young (78) and are now standard to compressible turbulent flow analyses. There are six unknowns (ρ ,u,v,h₀,q, τ) and only four equations (5-8), so that further relations are needed. The standard point of departure for an FD method is to correlate the variables q and τ with local conditions into two additional expressions for eddy viscosity and eddy conductivity. The standard IM method approach is to combine Eqns. (5) and (6) and integrate with respect to y across the entire boundary layer, thus obtaining Eqn. (1), the Karman integral relation. Additional relations for IM methods are then brought in as correlations between integral parameters. The present method chooses two- and only two- additional relations: e) The compressible law-of-the-wall: where $V^{h_{\Xi}(\frac{T}{\rho})}_{N}$ is the friction velocity related to wall density. The exact form of Eqn. (10) will follow later. f) Crocco's assumption for the energy equation - cf. Schlichting (62): The Crocco assumption, which appears to be quite reasonable for arbitrary compressible turbulent flows - see, for example, Lee et al (42) can be combined with Eqn.(8) to express the density distribution $\rho(x,y)$ in terms of u(x,y), hence uncoupling the energy and momentum equations. This means that a single differential equation for local wall friction can be derived with the new approach and uncoupled from the local Stanton number. The constants (a,b,c) in Eqn.(11) can be related to wall conditions as follows. First, at the wall, u = 0, which is the no-slip condition. Hence $a = T_u$. Second, the temperature gradient at the wall must reflect the wall heat flux. Hence $b = q_w \mu_w / k_w \tau_w$. Finally, if b = 0 (adiabatic wall), the wall temperature must equal the adiabatic value $T_{aw} = T_e + rU_e^2/2c_p$, where we have assumed constant c_{p} as an accurate approximation for air. The quantity r is the recovery factor, r = 0.89 for turbulent flow. Hence the constant $c = (-r/2c_p)$. Also, it is desirable to use the wall variable $u^+ = u/v^*$ in the final form of the Crocco relation. With the above considerations, Eqn.(11) can now be written as $$T/T_{W} = \rho_{W}/\rho \stackrel{2}{=} 1 + \beta u^{+} - \gamma u^{+2} , \qquad (12)$$ where $$\beta = \frac{q_{W}u_{W}}{T_{W}k_{W}\rho_{W}v^{*}} \quad \text{and} \quad \gamma = \frac{rv^{*2}}{2c_{p}T_{W}} .$$ The new parameters, β and γ , are in ideal law-of-the-wall form to suit our present needs. We shall term β the "heat transfer" parameter and γ the "compressibility" parameter. To this we add the "pressure gradient" parameter α already used earlier in the incompressible analysis of White (74): $$\alpha = \frac{v_w}{r_w^{p}} \frac{dp}{dx} \tag{13}$$ This is a very convenient parameter, being directly related to shear stress without integral thicknesses, and was suggested by the work of Mellor (48). Then the fundamental assumption of this paper is that the velocity profiles are correlated by the law-of-the-wall in terms of the local skin friction and the parameters for pressure gradient, heat transfer, and compressibility just discussed: $$u(x,y)/v^*(x) = u^+ = fcn(y^+,\alpha,\beta,\gamma)$$ (14) where $y^{\dagger} = yv^{*}/v_{u}$. The actual functional relationship is a minor detail and will be developed in the next section. Equations (12) and (14) provide the necessary closure for the turbulent boundary layer relations, Eqns. (5-8). No further relations are needed, and we will now derive a single ordinary differential equation for computing the wall skin friction $C_f(x)$ in an arbitrary compressible turbulent boundary layer. We should note that Eqn. (14) is only an approximation. It is believed to be accurate under all but the most strenuous conditions such as a sudden change in pressure gradient or a discontinuity in wall temperature. Other integral methods are also remiss in this respect, with FD methods somewhat better in their ability to respond to sudden local changes. It is interesting that the Karman methods begin with an exact integral relation, Eqn. (1), and then introduce approximations, whereas the present method begins with two approximations, Eqns. (12, 14), and then proceeds exactly from then on. Let us now combine Eqns. (5-8, 12, 14). Equation (5) is satisfied identically by the compressible stream function defined such that $$\frac{\partial \psi}{\partial y} = \rho u \qquad ; \qquad \frac{\partial \psi}{\partial x} = -\rho v \qquad (15)$$ Note that ψ has dimensions of viscosity. Equation (15) implies that the dimensionless stream function may be correlated exactly like u: $$\psi/\mu_{\omega} = fcn(y^{\dagger}, \alpha, \beta, \gamma)$$ (16) The independent variables are now changed from (x,y) to (x,y^{+}) . By combining Eqns. (14) and (15) with the momentum relation, Eqn. (6), we obtain: $$\rho \ v^{\frac{1}{2}} u^{\frac{1}{2}} \frac{3}{2} (v^{\frac{1}{2}} u^{\frac{1}{2}}) \ - \ \frac{3\psi}{3 \times} \frac{v^{\frac{1}{2}}}{v_w} \frac{3}{3 \cdot y^{+}} (v^{\frac{1}{2}} u^{\frac{1}{2}}) = - \frac{dp}{dx} + \frac{v^{\frac{1}{2}}}{v_w} \frac{3\tau}{3 \cdot y^{+}}$$ (17) The differentiation with respect to y^{\dagger} is left untouched, but the x-derivatives are carried out using the chain rule: $$\frac{\partial}{\partial \mathbf{x}} = \frac{\partial \mathbf{y}^{\dagger}}{\partial \mathbf{x}} \frac{\partial}{\partial \mathbf{y}^{\dagger}} + \frac{\partial \alpha}{\partial \mathbf{x}} \frac{\partial}{\partial \alpha} + \frac{\partial \beta}{\partial \mathbf{x}} \frac{\partial}{\partial \beta} + \frac{\partial \gamma}{\partial \mathbf{x}} \frac{\partial}{\partial \gamma}$$ (18) The density variation $\rho(x,y)$ in Eqn.(17) is related to u^+ through the Crocco relation, Eqn.(12), and the pressure gradient is related to the freestream conditions from the Bernoulli inviscid relation: $$\frac{d\mathbf{p}}{d\mathbf{x}} = - \rho_{\mathbf{e}} U_{\mathbf{e}} \frac{dU_{\mathbf{e}}}{d\mathbf{x}}$$ (19) By introducing Eqns.(18) and (19) and the definitions of (α,β,γ) into Eqn.(17), we obtain: $$\rho v^* \frac{dv^*}{dx} \left[u^{+2} - \beta u^+ \frac{3u^+}{3\beta} + 2\gamma u^+ \frac{3u^+}{3\gamma} + \frac{\beta}{\rho v} \frac{3\psi}{3\beta} \frac{3u^+}{3y^+} - \frac{2\gamma}{\rho v} \frac{3\psi}{3\gamma} \frac{3u^+}{3y^+} \right] +$$ + $$\rho v^{*2} \frac{d\alpha}{dx} \left(u^{+3} \frac{3u^{+}}{3\alpha} - \frac{1}{\rho v} \frac{3u^{+}}{3\alpha} \right) = \rho e^{U} e^{\frac{dU_{e}}{dx}} +
\frac{v^{*}}{v} \frac{3\tau}{3y^{+}}$$ (20) Finally, introduce the density from Eqn.(12) and, following White (74), perform the critical step: integrate the entire Eqn.(20) from y=0 ($\tau=\tau_{W}$) to $y=\delta$ ($\tau=0$). The result is the following ordinary differential equation for the friction velocity: $$\rho_{\mathbf{w}} \mathbf{v}^{*} \frac{\mathrm{d}\mathbf{v}^{*}}{\mathrm{d}\mathbf{x}} \mathbf{G} + \rho_{\mathbf{w}} \mathbf{v}^{*2} \frac{\mathrm{d}\mathbf{u}}{\mathrm{d}\mathbf{x}} \mathbf{H} = \rho_{\mathbf{e}} \mathbf{U}_{\mathbf{e}} \frac{\mathrm{d}\mathbf{U}_{\mathbf{e}}}{\mathrm{d}\mathbf{x}} \delta^{+} - \frac{\mathbf{v}^{*} \mathbf{T}_{\mathbf{w}}}{\mathbf{v}_{\mathbf{w}}} , \qquad (21)$$ where δ^+ is the value of y^+ at (y=0). The functions G and H are short notation for rather lengthy (but straightforward) integrals involving u^+ and the law-of-the-wall parameters: $$G = \int_{0}^{\delta^{+}} \frac{\rho}{\rho_{W}} (u^{+2} - \beta u^{+} \frac{3}{3} \frac{u^{+}}{\beta} + 2\gamma u^{+} \frac{3}{3} \frac{u^{+}}{\gamma} + \frac{\beta}{\rho} \frac{3}{\nu} \frac{\psi}{\beta} \frac{3}{\beta} \frac{u^{+}}{\gamma} - \frac{\gamma}{\rho} \frac{3}{\gamma} \frac{\psi}{\beta} \frac{3}{\gamma} \frac{u^{+}}{\gamma}) dy^{+}$$ $$\delta^{+} \qquad (22)$$ $$H = \int_{0}^{\delta^{+}} \frac{\rho}{\rho_{W}} \left(u^{+} \frac{\partial u^{+}}{\partial \alpha} - \frac{1}{\rho \nu_{W}} \frac{\partial \psi}{\partial \alpha} \frac{\partial u^{+}}{\partial y^{+}} \right) dy^{+}$$ (23) These expressions will be evaluated numerically in the next section. After considerable inspection, it may be verified that Eqn. (21) contains only a single unknown: the wall shear velocity v*. The remaining quantities such as G, H, etc., can be directly correlated, through our assumed law-of-the-wall relation, Eqn. (14), to v* and the known freestream and wall temperature conditions. Thus Eqn. (21) is self-sufficient: a first order, nonlinear, ordinary differential equation in v*(x), which needs only the single initial condition v* = v*_o at x = x_o. It is convenient to non-dimensionalize everything. Let L and U be a reference length and velocity, respectively, and define the following dimensionless variables: $$x^* = \frac{x}{L}$$; $V = U_e/U_o = V(x^*)$; $\lambda = (2/C_f)^{\frac{1}{2}}$ (24) Then Eqn. (21) may be rewritten in the following form: $$(G - 3 \alpha H) \frac{d\lambda}{dx^{+}} + \frac{V'}{V} \lambda (\lambda^{2} \delta^{+} - G) - \lambda^{4} \frac{H(1/V)''}{R_{L}} = R_{L} V$$ (25) where the primes signify differentiation with respect to x^* . Equation (25) is the central result of this report. It is valid as an approximate means of solving for the skin friction distribution λ (x^*) for any arbitrary freestream Mach number and wall temperature distribution. The proper boundary condition is a single known value $\lambda = \lambda_0$ at $x^* = x^*_0$. The only other relations needed are 1) suitable formulas for the quantities G, H, and δ as functions of ($\alpha, \beta, \gamma, \lambda$); and 2) known variations with x^* of the freestream velocity U_0 and the wall temperature ratio T_0/T_0 . The effective Reynolds number R_1 is defined as: $$R_{L} = \frac{U_{0} L}{V_{e}} (\mu_{e}/\mu_{w}) (T_{e}/T_{w})^{\frac{1}{2}}$$ (26) The viscosity ratio in Eqn. (26) can be evaluated in terms of (T_e/T_w) through any convenient formula (Sutherland law, etc.). For our purposes, the simple power-law expression is quite accurate: $$\mu_{e}/\mu_{w} \stackrel{\pm}{=} (T_{e}/T_{v})^{n} \tag{27}$$ and, in the computations which follow, the value of n = 0.67 for air was used.* For use in Eqn. (25), the pressure gradient parameter a may be written in terms of the new variables as follows: $$\alpha = \frac{\lambda^3}{R_L} (1/V), \qquad (28)$$ and formulas for G and H will be computed from Eqns. (22) and (23). The final thread in the fabric is the evaluation of the thickness function δ^+ , which happens to cause the only algebraic difficulty in the entire analysis. It is computed by evaluating Eqn. (14) at $y = \delta$: $$u_{\alpha}^{+} = U_{\alpha}^{-}/V^{+} = \lambda (T_{\alpha}^{-}/T_{\alpha}^{-})^{\frac{1}{2}} = fon(\delta^{+}, \alpha, \beta, \gamma)$$ (29) The commonly used value n = 0.76 is actually not very accurate for air. Hence δ^+ is implicitly a function of λ and known functions of x^* . The authors have not been able to invert Eqn. (29) explicitly for δ^+ and thus have had to settle for an iterative procedure of computing δ^+ when λ is known. For the computer program listed in the appendix, this iteration is no trouble whatever, but obviously it would create tedium in a hand computation. Eqn. (25) is entirely amenable to hand computation or even graphical analysis (since it is only first order), but in such cases a set of charts, detailing the velocity relationship defined by Eqn. (29), would be handy for computing δ^+ . One remark is in order: the basic relation, Eqn. (25), has the unique property among IM methods of providing an explicit flow separation criterion, which occurs when G=3 off. This is so because that event will result in λ approaching infinity and hence C_f approaches zero, which is the precise definition of "separation". Thus, in the present method, we need not search for a pseudo warning of separation such as a particular value of the shape factor H_{12} or otherwise. This seems a distinct advantage, since the writers know of no other effective separation criterion for compressible flow. Finally, we may note that Eqn. (25) is identical in form to the incompressible analysis of White (74). As β and γ become very small (negligible heat transfer and compressibility), Eqns. (22) and (23) for G and H become identical to that earlier analysis. ## III. THE COMPRESSIBLE FLOW LAW-OF-THE-WALL To complete the analysis and make Eqn. (25) useful, we must develop a quantitative formula for the law-of-the-wall as defined by Eqn. (14). The authors tried many approaches, the most promising of which were: - 1. the effective velocity concept of van Driest (71); - 2. the transformation theory of Coles (18); - 3. che transformation of Baronti and Libby (3); - 4. correlation of measured profiles, e.g. Kepler and O'Brien (37); - 5. the eddy viscosity approach of Deissler (23). The van Driest effective velocity was used in the integral method of Alber and Coats (2). Maise and McDonald (45) found that adiabatic supersonic boundary layer profiles would collapse fairly well ($\frac{1}{2}308$) to the incompressible law of the wall $u^+(y^+)$ if the local velocity u were replaced by the van Driest (71) generalised velocity u^* : $$u^* = (U_a/a) \sin^{-1}(au/U_a)$$, where $a^2 = rH_a/(1+rH_a)$. (30) The concept can be extended to flow with heat transfer, also, but the agreement is much poorer, especially for high Mach numbers. The various transformation theories - see Economos (25) for a recent review - are becoming less popular because of their algebraic complexity and because they stand on very weak ground in pressure gradient or heat transfer conditions. Nevertheless, the approach is viable, and the transformations of Coles (18) and of Baronti and Libby (3) have recently been suggested by Hopkins et al (34) as a means of correlating flat plate skin friction. However, every single computation of a given point $u^{\dagger}(y^{\dagger}, \alpha, \beta, \gamma)$ by transformation theory requires multiple iterations, and for the present application the idea was finally dropped. Scheme number four, the correlation of measured velocity profiles, is an obvious resort for finding, at least roughly, the effect of the parameters (α, β, γ) on the law-of-the-wall. Kepler and O'Brien (37) measured supersonic adverse pressure gradient profiles (positive α and γ), while Lee et al (42) measured cold wall heat transfer (positive β) and Brott et al (9) studied supersonic favorable pressure gradients (negative α , positive γ). From these we find that the general trend of effects is as sketched in Pigure 1. The effect of positive α and positive β is to raise the data above the familiar incompressible logarithmic law, and negative α and β have the opposite effect. The parameter γ , being proportional to velocity squared, is always positive and always tends to lower the data as shown. If (α, β, γ) are all finite, the general effect is roughly a superposition of the various separate effects. There is such a large scatter in measured supersonic profiles and skin friction that no quantitative effects could be correlated. The final scheme is an eddy viscosity approach, using, say, a mixing length approximation and the Crocco relation for temperature. This approach, which is simple and fairly quantitative and allows ready evaluation of the integrals in Eqns. (22) and (23), was adopted for the present study. It agrees with the effects sketched in Figure 1 and gives numerical values of the functions G,H, and 6 which seem quite Figure 1. SKETCH ILLUSTRATING THE EFFECT OF VARIOUS PARAMETERS ON THE LAW-OF-THE-WALL FOR COMPRESSIBLE TURBULENT FLOW. adequate for general use, as shown in the next two sections. The theory chosen was that of Deissler (23), who assumed that the Prandtl mixing length approximation could be extended to the variable density case with no further changes. That is, the total shear is related to an eddy viscosity as follows: $$\tau = (\mu + \varepsilon) \frac{\partial u}{\partial y} , \qquad (31)$$ where $\varepsilon = \rho \kappa^2 y^2 \left| \frac{\partial u}{\partial y} \right| ,$ and K = 0.4 is von Karman's constant. Also, near the wall, the boundary layer is approximately a Couette flow with negligible convective accelerations, so that the expression $$\tau = \tau_w + \frac{dp}{dx}y$$, or: $\frac{\tau}{\tau_w} = 1
+ \alpha y^+$ (32) is a good approximation and used in many theories. Finally, the density in Eqn. (31) is eliminated through the perfect gas relation, Eqn. (8). Equations (31) and (32) may be combined to yield $$1 + \alpha y^{+} = \left(\frac{\mu}{\mu_{0}} + \frac{\rho}{\rho_{0}} \kappa^{2} y^{+2} | \frac{3 u^{+}}{3 y^{+}} | \right) \frac{3 u^{+}}{3 y^{+}} , \qquad (33)$$ which is quadratic in the velocity derivative. Solving, with viscosity and density replaced by temperature through Eqns. (12) and (27), we obtain: $$\frac{\partial u^{+}}{\partial y^{+}} = \frac{-1 + \left[1 + 4 \kappa^{2} y^{+^{2}} (T_{w}/T)^{1+2n} (1 + \alpha y^{+})\right]^{\frac{1}{2}}}{2 \kappa^{2} y^{+^{2}} (T_{w}/T)^{1+n}}$$ (34) This is the desired relation for computing the law-of-the-wall, but, since the term in brackets [] is typically much greater than unity, the formula collapses with very good accuracy to the following approximation: $$\frac{3u^{+}}{3y^{+}} \triangleq \frac{1}{\kappa y^{+}} (T/T_{W})^{\frac{1}{2}} (1 + \alpha y^{+})^{\frac{1}{2}}$$ (35) Note that this is equivalent to neglecting the laminar portion of the total shear in Eqn. (31). The only error occurs in the viscous sublayer, and the effect on the present method is entirely negligible. The temperature in Eqn.(35) could be computed from an "eddy conductivity" assumption and solved simultaneously with Eqn.(35) - as was done by Deissler (23) - but the present writers found that quite adequate accuracy could be obtained by simply using the Crocco approximation, Eqn.(12): $$T/T_{W} \stackrel{!}{=} 1 + \beta u^{+} - \gamma u^{+2}$$ (12) Equation (35) may then be integrated - using e.g. Subroutine RUNGE in the appendix - to obtain numerical values of $u^+(y^+,\alpha,\beta,\gamma)$. Closed forms for the integral can also be found, but the resulting expressions are cumbersome algebraically. We may note that Eqn. (35) is precisely the expression used in the finite difference method of Patankar and Spalding (58) for computing local velocity profiles near the wall. Some numerical values of the integral of the Eqn. (35) are shown in Figures 2 and 3. For $(\alpha,\beta,\gamma) = (0,0,0)$, the result is the familiar logarithmic 1:w: $$u^+ = \frac{1}{\kappa} \ln(y^+) + 5.5$$ (36) For finite (α, β, γ) , the variables can be separated in Eqn. (35) and integrated to give the following: $$\sin^{-1}(\frac{2\gamma u^{+} - \beta}{Q}) = \sin^{-1}(\frac{2\gamma u^{+}_{O} - \beta}{Q}) + \frac{\gamma}{\kappa} \left\{ 2(P - P_{O}) + \ln(\frac{P - 1}{P + 1} \frac{P_{O} + 1}{P_{O} - 1}) \right\} , \quad (37)$$ where $$Q = (\beta^2 + 4 \gamma)^{\frac{1}{2}}$$ and $P = (1 + \alpha \gamma^+)^{\frac{1}{2}}$. Since this formula diverges at (y = 0), it is necessary to insert initial values (u_0^+, y_0^+) sufficiently close to the wall for all the curves to converge. From Figures 2 and 3, this appears to happen for y^+ less than about ten. Thus, for utilizing Eqn. (37) in calculations, THE LAW-OF-THE-WALL FROM EQ. (37) FOR ZERO HEAT TRANSFER. Figure 2. Figure 3. THE LAW-OF-THE-WALL FROM EQ. (37) FOR FINITE HEAT TRANSFER. we will take as initial conditions the point $(u_0^+ = 10, y_0^+ = 6)$, which falls on the logarithmic curve, Eqn. (36). Note that, if y^+ is known u^+ may be computed explicitly from Eqn. (37), but the opposite is not true, as mentioned earlier. Unfortunately, it is the problem of computing y^+ when u^+ is known that confronts us in the present analysis (for evaluating δ^+ in Eqn. (25)), hence the need for iteration. Figure 2 shows the law-of-the-wall profiles for a range of values of α and γ , while Figure 3 shows the effect of β . The trend is exactly as illustrated in Figure 1. No attempt will be made to improve upon these curves by, say, including a "wake". As sketched in Figure 4, Eqn. (37) will simply be assumed to hold all the way to the edge of the boundary layer whereas the dotted line illustrates the true outer wake. Thus we make some error in estimating the boundary layer thickness, but the effect on skin friction is entirely negligible, particularly for a supersonic turbulent boundary layer, which shows almost no wake. There is also only about a three per cent error in using this approximation to calculate the momentum and displacement thicknesses, if one should care to compute such quantities. Note in passing that the arcsines in Eqn. (37) can never have an invalid argument, because of the physical requirement that (T/T_{ω}) from Eqn. (12) remain positive. However, if a is negative (favorable pressure gradient), there is a mathematical possibility that the quantity (1 + ay) could become negative at large y⁺, thus rendering P imaginary and the formula invalid. When this happens, though, the velocity gradient is negative, implying that the velocity inside the boundary layer has become greater than the freestream value U. To avoid this difficulty, it is recommended Figure 4. COMPARISON OF THE PRESENT NEAR-WALL THEORY WITH THE ACTUAL LAW-OF-THE-WAKE. in negative α cases that $y^+(max) = (-1/\alpha)$ and that the boundary layer thickness δ^+ be taken no greater than this value. The program in the appendix adopts this idea. With u^{\dagger} known from Eqn. (37), we may use Eqn. (15) to compute the stream function: $$\psi/\mu_{W} = \int_{0}^{\delta^{+}} u^{+} \left(T_{W}/T\right) dy^{+}$$ (38) after which the functions G and H necessary for the theory can be computed from Eqns. (22) and (23). This time no closedform integrals were found, and all computations were performed numerically. Further details of these computations are given in the thesis by Christoph (16). Some typical values of G and H are shown in Figure 5. Again the tendency is for the curves to be higher if α and β are positive and lower for negative α and β and if γ is finite. For the limiting case of the logarithmic profile (0,0,0), the two functions are nicely approximated by exponential functions which were used in the incompressible analysis of White (74): $$G(u^{+},0,0,0) \triangleq 8.5 \exp(0.475 u^{+})$$ $$H(u^{+},0,0,0) \triangleq 0.062 \exp(0.34 u^{+})$$ (39) Figure 5. VALUES OF THE FUNCTIONS G AND H COMPUTED FROM EQS. (22, 23, 37, 38). A third function of interest, to be called F, is the grouping which occurs in our basic relation, Eqn.(25): $$F(u^{+}, \alpha, \beta, \gamma) = \lambda (\lambda^{2} \delta^{+} - G)$$ (40) This quantity also has a limiting exponential approximation: $$F(u^{+},0,0,0) \stackrel{?}{=} 47.0 \exp(0.475 u^{+}) = 5.53 G(u^{+},0,0,0)$$ (41) It was this near-proportionality of F with G that enabled White (74) to find an exact solution to Eqn.(25) for modest pressure gradient in incompressible flow. The same fact will also enable us to simplify our calculations for the present study. By constructing curve-fit expressions which reduce to the above limiting formulas for $(\alpha, \beta, \gamma) = (0, 0, 0)$, we have adopted the following approximations which appear to give good accuracy for the practical range of values of all three parameters: $$G(u_e^{\dagger}, \alpha, \beta, \gamma) \triangleq 8.5 \exp \{0.475 u_e^{\dagger} f/[1+0.1 \text{ sgn}(\alpha) (\alpha \delta^{\dagger})^{\frac{1}{2}}]\}$$ $$H(u_e^{\dagger}, \alpha, \beta, \gamma) \triangleq 0.062 \exp \{0.84 u_e^{\dagger} f/[1+0.12 \text{ sgn}(\alpha) (\alpha \delta^{\dagger})^{0.6}]\}$$ $$F(u_e^{\dagger}, \alpha, \beta, \gamma) \triangleq 5.53 G,$$ where $f = (1 + 0.22 \gamma u_e^{\dagger 2})/(1 + 0.3 \beta u_e^{\dagger})$. These approximations are utilized with Eqn. (25) to compute the skin friction distribution $C_f = 2/\lambda^2$. The factor f above will play a prominent role in the flat plate theory of the next section. The parameter α is computed from Eqn. (28) and u_e^+ is related to the variable λ from Eqn. (29). For a perfect gas of specific heat ratio k, the two quantities in the factor f in Eqn. (42) may be written as follows: $$\gamma u_e^{+2} = r \left(\frac{k-1}{2}\right) M_e^2 \left(T_e/T_w\right)$$ $$\beta u_e^+ = \left(T_e/T_w\right) \left(1 + r \frac{k-1}{2} M_e^2\right) - 1 = \left(T_{aw}/T_w\right) - 1$$ (43) Finally, since the correlations in Eqn. (42) contain δ^+ , Eqn. (37) must be iterated for a given value of u_e^+ to compute this thickness parameter. As mentioned earlier, the computation of δ^+ is the only cumbersome procedure associated with the present method. It is hoped that future work will enable δ^+ to be eliminated entirely in favor of the single variable λ . This new theory will now be illustrated in the next two sections for cases of practical interest. The complete set of basic equations is listed as a group in the last section of this report. ### IV. COMPRESSIBLE TURBULENT FLOW PAST A FLAT PLATE Needless to say, the flat plate is not the reason for developing the new theory, even if heat transfer is included. There have been numerous theories of compressible turbulent flow over a flat plate, and twenty-four of these were discussed in detail in 1963 in a review paper by Spalding and Chi (66), who developed a least-squares correlation of their own. Since then, another dozen methods have appeared, mostly concerned with the recent interest in generalized compressibility transformations. To add on yet another method, Eqn. (25), is not an exciting prospect. Yet a comparison should be made for completeness, and to this end the Spalding and Chi (66) data compilation was brought up to date. The Appendix lists data for flat plate flow at 426 adiabatic wall conditions and 147 heat transfer conditions, at freestream Mach numbers from zero to ten. It is apparently the largest list ever compiled of such data. The measurements were compared with the various theories (see Table 1) with two very interesting results: 1) for an adiabatic wall, the present method has the smallest mean absolute error of any known theory; and 2) for flow
with heat transfer, an almost forgotten method given in a dissertation by Moore (52) is the clear winner - the present method scoring only a reasonably creditable fourth place, belind Spaiding and Chi (66) and van Driest (72). Of critical importance is the curious fact that, of all the various flat plats theories, only the present method can be extended without any complication to variable freestream and wall temperature conditions. Thus the writers believe that they have put forth a demonstrably accurate and generally useful new methods. For the flat plate, V = 1.0 = constant, and Eqn. (25) reduces to: $$G d \lambda = R_{r} dx^*$$ (44) If the freestream Mach number and wall temperature are constant, β and γ are constant, and G is therefore a function of λ only. We may integrate Eqn.(44) to obtain a relation between local Reynolds number and local skin friction: $$R_{x} = U_{e}x/v_{e} = (T_{w}/T_{e})^{n+\frac{1}{2}} \int_{0}^{\lambda} G(\lambda,\beta,\gamma) d\lambda$$ (45) where we have assumed fully turbulent flow with the leading edge (x = 0) at the beginning of the boundary layer (λ = 0). The integration could be performed numerically, but we desire an explicit, albeit approximate, skit friction formula. Thus we adopt the curve-fit expression for G from Eqn.(42), for α = 0: $$G(\lambda, 8, \gamma) \triangleq 8.5 \exp(0.475 f \lambda (T_{\bullet}/T_{\downarrow})^{\frac{1}{2}})$$ (46) Substituting into Eqn. (44) and integrating, we obtain: 0.475 f $$(T_e/T_u)^{\frac{1}{2}} = \ln(0.056 f (T_e/T_u)^{1+n}R_x)$$ (47) Solving for $C_f = 2/\chi^2$, we obtain the following interesting formula: $$C_{f} = \frac{0.451 f^{2} (T_{e}/T_{w})}{\ln^{2}(0.056 f (T_{e}/T_{w})^{1+n}R_{x})}$$ (48) The factor f is defined in Eqn. (42) and, for a perfect gas, becomes: $$f = \frac{(1 + 0.22 \text{ r} (\frac{k-1}{2}) \text{ M}_e^2 \text{ T}_e/\text{T}_w)}{(1 + 0.3 (\text{T}_{aw}/\text{T}_w - 1))}$$ (49) In the limit of incompressible flow with zero heat transfer, f = 1.0 and $T_e = T_w = T_{aw}$, and we obtain: $$C_f$$ (Incompressible Flat Plate) $\stackrel{\cdot}{=} \frac{0.451}{\ln (0.056 R_X)}$ (50) This formula was obtained by White (74) in his incompressible analysis. Now neither Eqn. (48) nor (50) is particularly accurate, being based upon a curve-fit for G, but, by comparing the two, we may deduce the following transformation for flat plate flow: $$C_{f}(R_{x},M_{e},T_{e}/T_{w}) = f^{2} \frac{T_{e}}{T_{w}} C_{f}(R_{effective}), \qquad (51)$$ where $R_{effective} = f (T_{e}/T_{w})^{1+n} R_{x}$. Thus the flat plate skin friction for compressible flow is directly related to an incompressible value of C_f evaluated at a different (usually smaller) Reynolds number. This is the same concept achieved by previous theories of the flat plate in turbulent flow. In the notation of Spalding and Chi (66), C_f should be related to C_f by the relation: $$C_{f} = \frac{1}{F_{c}} C_{f_{inc}} (R_{x} F_{R_{x}}) = \frac{1}{F_{c}} C_{f_{inc}} (R_{\theta} F_{R_{\theta}}) ,$$ (52) depending upon whether the appropriate known Reynolds number is $R_{\mathbf{X}}$ or $R_{\mathbf{A}}$. The uniqueness of this transformation is satisfied only if $$F_{R_{\theta}} = F_{R_{x}} F_{C}$$ (53) From Eqn. (52), we see that the present theory predicts that $$F_{c} = \frac{T_{w}}{T_{e}} f^{-2} ; F_{R_{w}} = f (T_{e}/T_{w})^{1+n} ; F_{R_{\Theta}} = (T_{e}/T_{w})^{n} f^{-1}$$ (54) with f given by Eqn.(49). There are many other theories, and Table 1 summarizes eight methods which are either well known or very accurate or both. Note the diversity of expressions for $F_{\rm C}$ and $F_{\rm Re}$. The first six of these were tested against the 573 data points in the Appendix, and the relative deviations e_i were calculated according to the formula: TABLE 1 FLAT PLATE TRANSFORMATION FUNCTIONS | AUTHOR | F _C | ^F R⊕ | NOTATION | | |------------------------|--|--|--|--| | Eckert(24) | т _Е /т _е | (T _e /T _E) ⁿ | $T_E = T_e(1+.039M_e^25(1-1/t))$
$t = T_e/T_w$ | | | Moore (52) | (1/t-1)
Q(sin ⁻¹ (1-t) ^{1/2}) ² | .1156z/L | $t = T_e/T_w$ $Q = .9212 e^{.0706(1-t)}$ $L = 11.5 + 6.6(1-T_w/T_{aw})$ $Z = t^n \exp(.4L)$ | | | Sommer &
Short (65) | T _S /T _e | (T _e /T _S) ⁿ | T _S =T _e (1+.035M _e ² +.45(1/t-1)) | | | Spalding &
Chi (66) | -2 r M ² (sin ⁻¹ A+sin ⁻¹ B) ² | t ^{.702} J ^{.772} | $t = T_e/T_w$ $a = (.2r M_e^2 t)^{\frac{1}{2}}$ $b = t(1+.2r M_e^2 - 1/t)$ $A = (2a^2-b)/(4a^2+b^2)^{\frac{1}{2}}$ $B = b/(4a^2+b^2)^{\frac{1}{2}}$ $J = T_w/T_{aw}$ | | | van Driest
#2 (72) | same as
Spalding
and Chi | (Te/Tw) | same as Spalding
and Chi | | TABLE 1 (Continued) | AUTHOR | F _C | F _R | NOTATION | | |------------------------|--|--|--|--| | Present
method | t ⁻¹ f ⁻² | t ⁿ /f | $t = T_e/T_w$ $f = \frac{1 + .044 \text{ rM}_e^2}{1 + .3 (T_{aw}/T_w-1)}$ | | | Baronti &
Libby (3) | j(T _B /T _w) ⁿ | (T _e /T _B) ⁿ | $j = T_{w}/T_{e}$ $= (T_{f}/T_{e})(j+(1+.2M_{e}^{2} - j)(5-3)(\frac{1}{2}C_{f_{i}})^{\frac{1}{2}}$ $1M_{e}^{2}(37.45C_{f_{i}}))^{-1}$ $T_{f} = T_{e}(j+(1+.2M_{e}^{2}-j)(10.6)$ $(C_{f_{i}})^{\frac{1}{2}}1M_{e}^{2}C_{f_{i}}(10.6)^{2})$ (ITERATE FOR T_{f} , $C_{f_{i}}$) | | | Coles (18) | j (T _C /T _w) ⁿ | (T _e /T _C) ⁿ | $j = T_w/T_e$ $T_C = \frac{T_e}{430}$ $(T/T_e)dy^+$ $T/T_e = j + (1 + .2M_e^2 - j)(u^+)(C_{fi}/2)^{l_2}$ $- u^{+2}(.1 M_e^2 C_{fi})$ Note: u^+ given as a function of y^+ in reference (18). ITERATE FOR T_C , C_{fi} . | | Error: $$e_{i} = (C_{f}/C_{f-1})_{i}$$ (55) Both the rms and mean absolute error were computed for the first six methods in Table 1: RMS Error = $$(\frac{1}{N} \sum_{i=1}^{N})^{\frac{1}{2}}$$; Mean Absolute Error = $\frac{1}{N} \sum_{i=1}^{N} |e_{i}|$ (56) The final two methods in Table 1 - the transformation theories of Coles(18) and Baronti and Libby (3)—were not computed. A glance at the Table shows why. Not only do the compressibility transformations require iteration to compute the "reference" temperatures (T_B, T_f, T_C) , but within this iteration is another nested iteration for the incompressible skin friction C_{f_i} . The writers were, frankly, not prepared for such an undertaking and, frankly, doubt if the average engineer is prepared for it either. Nevertheless, the two theories continue to be popular. The data are in the form of skin friction C_f or drag coefficient C_D for various R_{χ} or R_{θ} . Since $F_{R_{\chi}}$ and $F_{R_{\theta}}$ are almost always fractions, the incompressible value C_{f_1} is invariably evaluated in the low Reynolds number range and it is important to have a good formula for computing C_{f_1} from $R_{effective}$. Otherwise one will add on the error in the formula to the error in the transformation. Apparently the best incompressible formulas are those of Spalding and Chi (66), who integrated the exact law-of-the-wall for zero pressure gradient, including the sublayer region. This results in implicit formulas for C_f : $$R_{x} = \frac{y^{4}}{.3072} + \frac{1}{.768} (e^{y}(y^{2}-4y+6)-6-2y-y^{4}/12-y^{5}/20-y^{6}/60-y^{7}/252)$$ (a) $$R_{\Theta} = \frac{y^2}{.96} + \frac{1}{4.8} \left(e^{Y} (1-2/Y) + 2/Y - Y^2/6 - Y^3/12 - Y^4/40 - Y^5/180 \right)$$ (b) where $$Y = 0.4 (2/C_{f_i})^{\frac{1}{2}}$$. If the Reynolds number is known, one must iterate these formulas to find C_{f_i} by taking as a first estimate, say, a simple power-law formula. Equations (57), although cumbersome, have the best known agreement with incompressible friction data - see Spalding and Chi (66) - and hence were used for the theoretical comparison in Table 2. If we wish to compute the drag C_D for a given R_L , Equation (57a) is used to compute $C_f(L)$, which specifies Y(L) and therefore specifies $R_0(L)$ from Eqn.(57b). Then the drag follows from the Karman integral formula for zero pressure gradient: $$C_{D} = 2 \Theta(L)/L = 2 R_{\odot}(L)/R_{L}.$$ (58) Again the computation is obviously cumbersome, but the accuracy is desirable for the theory comparison. Table 2 shows the comparison of the first theories from Table 1 with all of the flat plate friction data known to the writers. For an adiabatic wall, the methods of Spalding and Chi and of van Driest are essentially identical and, together with the present theory, are the most accurate theories available. The present theory has a significantly lower mean TABLE 2 COMPARISON OF SIX THEORIES WITH FLAT PLATE FRICTION DATA | | ADIABATIC: 426 Points | | COLD WALL: 147 Points | | |--------------------------------|-----------------------|-------------|-----------------------|-------------| | AUTHOR | RMS & Error | ABS % Error | RMS % Error | ABS % Error | | Eckert (24) | 12.44 | 9.06 | 24.61 | 20.28 | | Moore (52) | 8.87 | 6.54 | 12.56 | 10.17 | | Sommer and
Short (65) | 9.40 | 7.77 | 19.95 | 16.45 | | Spalding &
Chi (66) | 7. 59 | 5.46 | 13.23 | 11.04 | | Van Driest
#2 (72) | 7.55 | 5.46 | 14.28 | 11.73 | | Present
Theory,
Eqn.(54) | 7.59 | 5.17 | 14.80 | 12.29 | Note: RMS Error = $(\frac{1}{N} \Sigma e_{i}^{2})$; MEAN ABS Error = $\frac{1}{N} \Sigma |e_{i}|$ absolute error. For flow with heat transfer (cold wall data), a surprising winner emerges: a dissertation by Moore (52) which received only limited distribution and was not included by Spalding and Chi (66) in their review. The
method of Spalding and Chi takes second place over van Driest by virtue of the term $(T_{\rm w}/T_{\rm aw})^{.772}$ added to $F_{\rm Re}$. The present theory is a close fourth behind that of van Driest. For heat transfer work, the present theory would be greatly enhanced by dropping the Crocco assumption, Eqn.(12); its performance is creditable in any case. Note that the widely used "reference temperature" method of Eckert is in fact a very poor performer. It is interesting that the method of Moore (52) has surpassed the least squares data correlation of Spalding and Chi (66) by simply coming up with a better formula than the one which Spalding and Chi minimized. Moore used the van Driest effective velocity, Eqn.(30), and added a factor "L" (see Table 1) to account for the variation in viscous sublayer thickness with wall temperature. Also, Moore introduced a "Q" factor to modify the momentum analysis of Wilson (75) to account for an adiabatic recovery factor of r = 0.89, which was the value used in all calculations for preparation of Table 2. It appears from the writers' study that the increased effectiveness of Moore's method is chiefly due to the sublayer correction factor "L". For the reader's interest, Figure 6 shows the classic (C_f/C_{f_i}) plot versus Mach number for $R_{\chi} = 10^7$ and various wall temperature ratios. As is well known, there is a large effect of wall temperature over the entire Mach number range. Similarly, Figure 7 shows the effect of keynolds number on the adiabatic wall friction factor. We see that this effect also can be substantial at very high Mach numbers. Figure 6. EFFECT OF WALL TEMPERATURE ON THE RATIO OF COMPRESSIBLE TO INCOMPRESSIBLE SKIN FRICTION: PRESENT THEORY, EQNS. (54, 57). Figure 7. EFFECT OF REYNOLDS NUMBER ON THE RATIO OF COMPRESSIBLE TO INCOMPRESSIBLE SKIN FRICTION: PRESENT THEORY, EQNS. (54, 57). Although they were adopted for the rigorous comparison in Table 2, the implicit formulas for C_f and C_D from Eqns. (57,58) are really too cumbersome for routine use. Therefore, for general interest, the writers compared Eqns. (57) and (58) with some of the more popular engineering formulas for drag and skin friction, computing the per cent deviation from Eqns. (57) and (58). For evaluating $C_f(R_X)$, we may cite the following formulas and their accuracy over the range $R_X = 10^5 - 10^9$: a) Blasius power-law: $$C_f = 0.0592/R_x^{0.2} + 30%$$ b) Schultz-Grunow: $$C_f = 0.370/(\log_{10}^{R})^{2.584} + 89$$ c) Prandtl-Schlichting: $$C_{\rm f} = 1/(2\log_{10}R_{\rm x} - 0.65)^{2.3} + 8.5$$ (59) d) von Karman: $$C_f^{-\frac{1}{2}} = 4.15 \log_{10}(R_X C_f) + 1.70 + 7$$ e) Present approximation: Eqn. (50) modified- $$c_f = 0.42/\ln^2(0.056 R_s) + 4 s$$ It seems that the present theory gives the most reliable approximation for computing skin friction explicitly. For computing $C_{\mathbf{f}}$ from $R_{\mathbf{0}}$, we have the following formulas: a) Prandtl-Falkner power law: $$C_f = 0.013/R_0^{1/6} + 6%$$ b) Squire-Young: $$C_f = 0.0576 / \log_{10}^{2} (4.075 R_0) + 7 \%$$ (50) c) von Karman-Schoenherr: $$c_f = 1/(17.08 R_0^2 + 25.11 R_0 + 6.012) + 3 %$$ Here the accuracy is much better, even for the crude formulas, because θ is a much better local variable than x, which suffers from ambiguity about the location of the "virtual origin" of the boundary layer. Since θ was ignored in the present analysis, no formula of this type arose. It should be pointed out again that formulas based on R_{θ} cannot stand on their own, because $\theta(x)$ is not a known geometric variable and must be computed as part of a Karman integral type of analysis. For computing the drag C_{D} from R_{L} , we have the following: a) Blasius power-law: b) Prandtl-Schlichting: $$C_D = 0.455/(\log_{10}R_1)^{2.58} \pm 3$$ (61) c) Schultz-Grunow: d) Karman-Schoenherr: $$C_D^{-\frac{1}{2}} = 4.13 \log_{10}(R_L C_D) + 2 \%$$ The Karman/Schoenherr and Prandtl/Schlichting formulas are clearly superior. To achieve explicit formulas with even better accuracy, the writers fit the numerical values from Eqns.(57) and (58) to Prandtl/Schlichting type curves, with the following results: a) $$C_f = 0.225/(\log_{10}R_x)^{2.32} + 0.5 \%$$ b) $C_f = 0.0253/(\log_{10}R_0)^{1.64} + 1.5 \%$ c) $C_D = 0.430/(\log_{10}R_L)^{2.56} + 0.8 \%$ d) $C_D = 0.0385/(\log_{10}R_0)^{1.807} + 0.6 \%$ These new expressions are the most accurate simple and explicit formulas known to the writers. They are recommended for general usage for the incompressible flat plate and for use with the compressible flow transformations listed in Table 1. The next section will consider cases where the freestream and wall conditions are variable. ### V. COMPRESSIBLE FLOW WITH A PRESSURE GRADIENT The chief use of the present method is in computation of the skin friction distribution $C_f(x)$ in a turbulent boundary layer with arbitrary distributions of $M_e(x)$, $T_e(x)$, and $T_w(x)$. Very few existing methods even apply to such general conditions, and these few are all, to our knowledge, an order of magnitude more complicated than the present theory. The present analysis consists only of a single first order differential equation for the skin friction, Eqn. (25), with the various coefficients in this equation being computed from Eqns. (25,28,29,42). Let us rewrite these equations here for summary purposes: $$\frac{d\lambda}{dx^*} = \frac{R_L \ V - V'F/V + \lambda^4 H(1/V)''/R_L}{G - 3 \alpha H}, \qquad (63)$$ where: $\alpha = \lambda^3 (1/V)'/R_L$, $$R_L = (U_0 L/v_e) (\mu_e/\mu_w) (T_e/T_w)^{\frac{1}{2}},$$ $$G = 8.5 \exp(\frac{0.475 \ f \ \lambda}{1+0.1} \frac{(T_e/T_w)^{\frac{1}{2}}}{gn(\alpha) \sqrt{\alpha \delta^+}}),$$ $$H = 0.062 \exp(\frac{0.84 \ f \ \lambda}{1+0.12 sgn(\alpha) \sqrt{\alpha \delta^+}}),$$ $$F = 5.53 \ G,$$ and $f = \frac{1+0.11 r(k-1) M_C^2(T_e/T_w)}{1+0.3 (T_{av}-T_{vo})/T_{co}}.$ Since the above correlations for G and H contain the thickness δ^+ , we must (apologetically) supplement Eqn.(25) with the law-of-the-wall relation, Eqn.(37), which relates δ^+ to the skin friction $\lambda = (2/C_f)^{\frac{1}{2}}$: $$\lambda = \frac{\sqrt{(T_W/T_B)}}{2\gamma} (\beta + Q \sin \{ \beta + \frac{1}{\kappa} [2(P-P_0) + \ln(\frac{P-1}{P+1} \frac{P_0+1}{P_0-1})] \} , \qquad (64)$$ where $\beta = \sin^{-1}(\frac{2\gamma u_0^+ - \beta}{Q})$, $Q = (\beta^2 + 4\gamma)^{\frac{1}{2}}$, and $P = (1 + \alpha \delta^+)^{\frac{1}{2}}$. To match at very low Reynolds number with the logarithmic law-of-the-wall, the initial conditions were taken to be $(u_0^+, \delta_0^+) = (10.0, 6.0)$. Note that λ appears only on the left hand side and δ^+ appears only in the term P on the right hand side. However, in general, β and γ are not known in advance and must be computed from Eqn.(43) and the local skin friction: $$\gamma = r \left(\frac{k-1}{2}\right) M_e^2 / \lambda^2$$ $$\beta = \frac{(T_{aw}/T_w) - 1}{(T_e/T_w)^{\frac{k}{2}}}$$ (65) Thus it is definitely necessary to iterate Eqn.(64) to compute $\delta^+(\lambda)$. A FORTRAN-IV program is listed in the Appendix which integrates Eqn. (63) subject to Eqn. (64,65) when the user specifies 1) an initial value λ_0 at some position $x_0^* = x_0/L$; and 2) known distributions of $M_e(x)$, $T_e(x)$, and $T_e(x)$. The program assumes a perfect gas, so that the velocity distribution is computed from $U_e = M_e(kRT_e)^{\frac{1}{2}}$, and the velocity ratio is given by $V = U_e/U_0 = (M_e/M_{e0})(T_e/T_{e0})^{\frac{1}{2}}$. The computation of γ from Eqn. (65) also uses a perfect gas assumption, and the user would be required to modify these two portions for real gas applications. Now let us consider some particular cases. ### Flow with a Modest Pressure Gradient: Suppose that the Mach number (or freestream velocity) variation is only slight and the wall temperature nearly constant. Then the parameter will be very small and we may neglect terms involving α and α' in Eqn.(63). We may also forgo computing δ^+ from Eqn.(64), since it appears only in conjunction with α . Finally, β and γ from Eqn.(65) would be roughly constant. Equation (63) reduces to: $$\frac{d\lambda}{dx} = \frac{R_L V - 5.53 G V'/V}{G},$$ and $G = 8.5 \exp(0.475 f \lambda (T_e/T_w)^{\frac{1}{2}})$ We have replaced F by (5.53 G). Since G is approximately proportional to e^{λ} , Eqn.(66) has a closed form solution: $$C_{f}(x^{*}) = \frac{0.42 \text{ f}^{2} (T_{e}/T_{w})}{\ln^{2}(0.056 \text{ f} (T_{e}/T_{w})^{1+n}R_{eff})}, \text{ GRADIENT}$$ where $R_{eff} = (U_{o}L/v_{e}) V^{-2.57} \int_{0}^{x/L} V^{+3.57} dx^{*}$. Equation (67) is the compressible flow analog of the incompressible relation of the same form discovered by White (74). Note that it merely modifies the incompressible relation by the same factors $F_{\rm C}$ and $F_{\rm R_X}$ defined earlier for the flat plate in Eqn.(54). Thus it is proved that, for modest pressure gradients, the flat plate stretching factors can be applied directly to an incompressible pressure gradient calculation, in the manner of the Coles (18) and Mager (44) compressibility transformations. But the idea breaks down entirely if the terms involving a are not negligible. This would explain why, as discussed by McDonald in Bertram (5), the simple integral transformation theories such as Fish and McDonald (26) and Reshotko and Tucker (59) are accurate for modest pressure gradients but fail when the gradients are strong. The authors have found no explicit criterion for the validity of Eqn. (67), and its use in practical cases is probably very limited. ## Flow with a Strong Adverse Pressure Gradient: If the pressure gradient is strong, we are required to attack Eqn. (63) directly with, say, the computer program in the Appendix. To assess its accuracy, it is desirable to have skin friction data in a strong adverse gradient. The writers have found only one suitable
experiment: the flow past a waisted body of revolution studied by Winter, Smith, and Rotta (77). Although the flow was axisymmetric, the boundary layer for x greater than 24 inches was approximately two-dimensional, and we will not consider axisymmetric effects here. There are other experiments - e.g. McLafferty and Barber (46a) - which have been compared with other theories. In Bertram (5), McDonald considers three such experiments, all of which measure only momentum thickness and shape factor, not skin friction. This is almost unbelievable, until we reflect again that presently both theory and experiment are locked in the grip of the Karman integral relation. The only possible reason a designer would want to know 9 or H₁₂ is that their product, the displacement thickness, is at least nominally useful, to the extent that it correlates such peripheral phenomena as leading edge shock wave interactions (which are not likely to be turbulent flow) and local wall pressure fluctuations (which correlate equally well with the parameter δ^+ computed in this analysis by Eqn.(64)). Nor is the typical designer liable to pay any more than lip service to the idea of adding the displacement thickness $\delta^*(\mathbf{x})$ to the body shape for improved aerodynamic computations. Rather, the writers believe that the only parameter of primary design importance is the skin friction $\mathbf{C}_{\mathbf{f}}(\mathbf{x})$, and it seems incredible that an experiment could neglect this all important measurement.* We consider now the data of Winter, Smith, and Rotta (77). The freestream distributions $M_{e}(x)$, for six different test section Mach numbers (labelled M_{co}) are shown in Figure 8. Since the leading edge was a thin cone and not well approximated by the two-dimensional equations, we begin the computation at x = 24 inches, where an adverse pressure gradient begins and later levels out to nearly constant velocity at about x = 45 inches. The walls of the model were essentially adiabatic. The curve-fit velocity distribution for the present theory was chosen to be of the form $$U_e(x) = a + (b + cx) e^{-d \cdot x - e \cdot x^3}$$, (68) where (a,b,c,d,e) were fitted constants. Equation (63) was then solved The lack of friction data is particularly annoying in view of the fact that the "measurement" of Θ and H_{12} actually involves a complete survey and integration of both the velocity and temperature profiles across the entire boundary layer at each station. Figure 8. FREESTREAM MACH NUMBER DISTRIBUTIONS ON A WAISTED BODY OF REVOLUTION, FROM THE DATA OF WINTER, SMITH, AND ROTTA (77). for $C_{\epsilon}(x)$ on the IBM 360/50 digital computer at the University of Rhode Island. The initial condition was taken to be the measured skin friction at x = 24 inches. A complete run for a given M on the computer took about ten seconds, the limitation being time required for print-out. The comparison between theory and experiment is shown in Figures 9 and 10. Also shown are the finite difference computations of Herring and Mellor (30). The present theory is seen to be in good agreement and in fact is superior in every case to the much more complex analysis of Herring and Mellor (30). Like most other methods, Herring and Mellor key their initial condition to the measured momentum thickness and shape factor and use these two to compute the initial skin friction, which happened to fall much too high at the larger Mach numbers. The same difficulty was reported in the integral method of Alber and Coats (2) and in the review paper by McDonald in Bertram (5). The present theory, of course, keys directly to the skin friction - a decided advantage over Karman-oriented methods. In no case did the present theory predict separation, although the highest Mach number run (M = 2.8) hinted of a near-separation condition with an initial decrease in the denominator (G - 3 a H) of Eqn. (63). The agreement of the present theory in the relaxation some at the trailing edge is surprisingly good, considering that relaxation is the chief area of inaccuracy in the related incompressible analysis of White (74). Perhaps relaxation is not as serious a problem for a law-of-the-wall approximation in supersonic boundary layers. Figure 9. COMPARISON OF THEORY WITH THE DATA OF WINTER, SMITH, AND ROTTA (77). Part 1. Figure 10. COMPARISON OF THEORY WITH THE DATA OF WINTER, SMITH, AND ROTTA (77). Part 2. ## Flow with a Strong Favorable Pressure Gradient: Skin friction data in a supersonic favorable gradient were recently reported by Brott et al (9). Using a flexible nozzle, these workers generated a freestream which increased from M = 3 to about M = 4.6 in a distance of sixty inches. The measured freestream Mach numbers are shown in Figure 11-a. They roughly approximate a power-law $M_e = 1.07 \text{ m}^{1/3}$ which was used as a curve-fit in the present theory, Eqn. (63), to compute $C_f(x)$, beginning at x = 44 inches. The data was taken for a range of values of the tunnel stagnation pressure, which effectively corresponds to a family of values of the nominal Reynolds number R, because of the variation in freestream density. Figure 11-b compares the theoretical and experimental (wall shear balance) measurements of skin friction for four stagnation pressures. Also shown is a flat plate computation for p = 150 psia, which illustrates the usual fact that favorable gradient friction lies above the equivalent flat plate values. The wall temperature was slightly cold, $T_w = 0.82 T_{aw}$, and the theory was run for this condition. The agreement of the theory is good except that it falls somewhat low at the trailing edge. Friction data by Lee et al (42) at zero pressure gradient in the same wind tunnel also rise somewhat higher downstream than a flat plate calculation. The reason for this slight discrepancy is not known to the writers. An interesting approximation for strong favorable gradients at large Reynolds was found from an inspection of the computer results. If the gradient is truly strong (large negative α), the terms involving H are dominant in Eqn. (63), which simplifies to: Figure 11. COMPARISON OF THE PRESENT THEORY WITH THE FAVORABLE GRADIENT DATA OF BROTT ET AL (9). $$\frac{d\lambda}{dx^{h}} = \frac{\lambda^{4} (1/V)^{11}/R_{L}}{-3 \alpha} = \frac{-\lambda (1/V)^{11}}{3(1/V)^{1}}$$ (69) This equation integrates exactly into the following simple approximation: $$\lambda = \lambda_{o} \begin{bmatrix} \frac{(1/V)\delta}{(1/V)^{\frac{1}{2}}} \end{bmatrix}^{1/3}$$ (STRONG FAVORABLE GRADIENT) (70) In this simple theory, the skin friction depends only upon the distribution of $(U_0/U_0)^4$ and is unaffected by the level of Mach number, Reynolds number, or wall temperature. Equation (70) is also shown in Figure 11-b, and the agreement is seen to be best at high Reynolds numbers. # Some Idealized Sample Calculations: The experiments discussed above did not indicate flow separation or even suggest trends for theoretical comparison. It was decided to complete this section by developing a few idealized cases for which the solution of the present theory, Eqn. (63), could predict the effect of certain flow parameters on adverse pressure gradients. The case selected was an adiabatic wall with an exponential freestream Mach number distribution: $$M_{e}(x) = M_{o} e^{-Kx/L}$$ (71) and computer runs were made for various values of M_{\odot} , K, and the Reynolds number $R_{\rm L}$ (which can be interpreted from Eqn. (26) as either actual Reynolds number change or as a change in the effective wall temperature ratio. The results of these idealized computations are shown in Figures 12, 13, and 14, showing the effect of K, M_O , and R_L respectively. Figure 12 shows that, for a given Mach number and Reynolds number, an increase in the adverse gradient (K) will eventually cause flow separation ($\mathbf{C}_{\mathbf{f}} = 0$). Computations at other values of M and R confirm this effect. It appears that a suitably relentless adverse gradient will ultimately drive any turbulent boundary layer to separation. Figure 13 shows the effect of Mach number level on these idealized flows. An increase in Mach number naturally tends to drive the skin friction to lower values, just as in the flat plate case, but no tendency toward separation is noted until M reaches hypersonic values of the order of ten. This effect is partly computational in nature, because the present theory predicts the onset of separation at a finite value of the order of 0.0001, which is more likely to happen for M = 10. We may speculate, however, that, for given gradient, an increase in Mach number appears to increase the tendency toward flow separation. Finally, Figure 14 shows the effect of Reynolds number for a given Mach number and gradient. No flow separation is indicated at any level of R_L . If anything, the "tendency" toward flow separation is stronger at the low Reynolds numbers. This was also the case in the incompressible flow analysis of White (74). It is hoped that more skin friction data under variable Mach number and wall temperature conditions will be forthcoming from workers in the field of compressible turbulent boundary layers. Figure 12. THEOPETICAL EFFECT OF PRESSURE GRADIENT MAGNITUDE ON AN IDEALIZED RETARDED SUPERSONIC BOUNDARY LAYER, FROM EQN. (63). Figure 13. THEORETICAL EFFECT OF MACH NUMBER MAGNITUDE ON AN IDEALIZED RETARDED SUPERSONIC BOUNDARY LAYER, FROM Eqn. (63). Figure 14. THEORETICAL EFFECT OF REYNOLDS NUMBER MAGNITUDE ON AN IDEALIZED RETARDED SUPERSONIC BOUNDARY LAYER, FROM EQN. (63,... ### VI. CONCLUSIONS It is the purpose of this report to develop an entirely new approach to the calculation of skin friction in compressible, twodimensional turbulent boundary layers with arbitrary pressure gradients and arbitrary heat transfer. The analysis uses the familiar law-of-thewall, $u^{\dagger}(y^{\dagger})$, which is generalized in Section III to include the
effect of local pressure gradient, heat transfer, and compressibility. The final expression for the chosen form of the law-of-the-wall is given by Eqn. (37). By utilizing this expression as an "equation of state" of turbulence, the momentum and continuity equations can be integrated across the boundary in law-of-the-wall coordinates. The result is a single differential equation with the skin friction $C_{\varepsilon}(\mathbf{x})$ as the only variable, Eqn. (63). This is in sharp contrast to the well known Karman integral approach, which, by integrating in physical rather than wallrelated coordinates, introduces not only skin friction but also other (unwanted) variables such as integral thicknesses and shape factors. The present theory is much simpler than any Karman-type theory and is frankly meant to compete with or eventually replace the Karman approach. A computer program for the new theory is given in the Appendix, but the computations are simple enough to be performed by hand. Some of the highlights of the new theory are as follows: - 1. It is valid (but approximate) for arbitrary freestream and wall temperature distributions. - 2. The skin friction is the only variable, and the momentum thickness, the displacement thickness, the shape factor, etc. are not required. Nor is any skin friction correlation or compressibility transformation required. - 3. The analysis contains an explicit separation criterion. - 4. For flat plate flow, the analysis leads to a simple algebraic expression for skin friction which, for adiabatic walls, has the smallest mean absolute error of any know flat plate theory. For a flat plate with cold walls, the present theory takes a creditable fourth place behind the theories of Moore (52), Spalding and Chi (66), and Van Driest (72). For heat transfer, then, the chief drawback of the present theory is the lack of an adequate temperature law-of-the-wall. - 5. For compressible flow with very modest pressure gradients, the present theory leads to a closed form solution for $C_{\mathbf{f}}(\mathbf{x})$ which gives insight into why some other well known theories are accurate for mild pressure gradients but fail when gradients are strong. - 6. For compressible flow with strong pressure gradients, the new theory, Eqn. (63), apparently gives the best agreement with experiment of any known compressible turbulent boundary layer theory. However, there are so few data that to term the new theory "most accurate" is obviously a premature move. Overall, it is felt that the new theory is definitely useful from the point of view of 1) simplicity; 2) accuracy; and 3) insight into the behavior of turbulent skin friction in high speed flows. It is also felt that this new approach can be readily extended to include more accurate heat transfer computations and other geometries. #### APPENDIX I. ### A FORTRAN PROGRAM FOR SOLVING EQUATION (63) ``` C FRANK M. WHITE - GEORGE H. CHRISTOPH - UNIVERSITY OF RHODE ISLAND C THIS PROGRAM SOLVES EQUATION (63) WITH A RUNGE-KITTA SUBROUTINE. REAL M, N, MZ DIMENSION Y(30), Z(30) ASIN(X) = ATAN(X/SQRT(1.-X*X)) C READ IN VALUES OF UZERO, MZERO, TZERO, AND CURVE-FIT CONSTANTS. 6 READ(5,1) UZ, MZ, TZ, A, B, C, D 1 FORMAT (7F10.2) L = 0 C READ IN RL, XZERO, XMAX, DELTA-X, MU EXPONENT, DELTAPLUS, LAMBDA-ZERO. READ (5,1) R, X, XMAX, DX, N, DEL, Y(1) WRITE(6,61) MZ, Y(1) 61 FORMAT('1 THIS RUN IS FOR MZERO = ',F9.3,9X,'AND LAMBDA =',F9.2/) C TEST AND ENTER SUBROUTINE IF XMAX HAS NOT BEEN EXCEEDED. 47 IF (x-XMAX) 2, 16, 16 2 CALL RUNGE(1,Y,Z,X,DX,L,K) GO TO (10,20), K C NOW COMPUTE THE VELOCITY V AND ITS TWO DERIVATIVES FROM CURVE-FITS. 10 V = A + B*X + C*X*X VP = B + 2.*C*X VPP = 2.*C COMPUTE THE TEMPERATURE OF WALL AND FREESTREAM FROM CURVE-FITS. TE = B + C*X + D*X**3 TW = A + B*X*X C COMPUTE THE FIRST AND SECOND DERIVATIVES OF (1/V). UP = -VP/V/V UPP = (-VPP + 2.*VP*VP/V)/V/V C COMPUTE MACH NUMBER, ALPHA, BETA, GAMMA, AND UPLUS-E. M = MZ^{+}V^{+}SQRT(TZ/TE) RL = R*(TE/TW)**(.5+N) ALF = Y(1)**3*UP/RL + .0000001 BETA = ((TE/TW) * (1.+.178*M*M) - 1.)/SQRT(TE/TW) GAMMA = .178*M*M/Y(1)**2 UPLUS = Y(1)*SQRT(TE/TW) C NOW USE THE LAW-OF-THE-WALL, EQN(37), TO COMPUTE DELTAPLUS BY ITERATION. PZ = SQRT(1. + 6. ALF) PR = (PZ -1.)/(PZ + 1.) Q = SQRT(BETA*BETA + 4.*GAMMA) SZ = ASIN((20.*GANMA - BETA)/Q) IF (UPLUS - (Q+BETA) /2./GAMMA) 41, 42, 42 42 S = 1.570796 GO TO 43 41 S = ASIN((2.*GAMMA*UPLUS - BETA)/2) 43 S = .4*(S-SZ)/SQRT(GAMMA) IF(A3S(ALF) -. 00001) 40, 40, 81 40 DEL = 6.*EXP(S) GO TO 4 81 P = SQRT (ABS (1. + DEL*ALP)) ``` ``` DO 80 I = 1,5 T = PR*EXP(S-2.*(P-PZ)) P = P - ((P-1)/(P+1)-T)/(2./(P+1)**2+2.*T) IF(P) 26, 26, 80 80 CONTINUE DEL = (P^*P-1)/ALF IF(ALF*DEL + 1) 26, 4, 4 26 DEL = -1/ALF 4 AD = ALF*DEL + .0000000001 C NOW COMPUTE THE FUNCTIONS G, F, AND H FOR EQN. (63). FAC = (1.+.22*GAMMA*UPLUS**2)/(1.+.3*BETA*UPLUS) G = 8.5 \times EXP(.475 \times FAC \times UPLUS/(1.+.1 \times AD/ABS(AD) \times *.5)) H = .062*EXP(.84*FAC*UPLUS/(1.+.12*AD/ABS(AD)**.4)) F = 5.53*G C FINALLY, COMPUTE THE DERIVATIVE OF LAMBDA FROM EQN. (63). GNET = G - 3.*ALF*H Z(1) = (RL*V - VP*F/V + Y(1)**4*H*UPP/RL)/GNET C RETURN TO THE SUBROUTINE UNLESS GNET HAS BECOME NEGATIVE (SEPARATION). IF (GNET) 606, 606, 2 C THE SECOND SUBROUTINE BRANCH POINT (20) PRINTS OUT THE ANSWERS. 20 \text{ CF} = 2./Y(1)**2 WRITE (6,36) X, DEL, CF, V, GNET 36 FORMAT(' X=',F9.3,' DEL=',F9.1,' CF=',F9.6,' V=',F9.5,' GR=',F9.0) GO TO 47 16 WRITE (6,86) 86 FORMAT('O NO SEFARATION DURING THIS RUN.') GO TO 6 606 WRITE (6,96) X 96 FORMAT('0 SEPARATION HAS OCCURRED AT X = ',F10.5) GO TO 6 END ``` NOTE: This program should be combined with the Subroutine RUNGE which is printed and discussed on the next two pages. ### APPENDIX II. ### RUNGE-KUTTA SUBROUTINE For convenience to the reader, a description of the arguments of the Runge Kutta subroutine and the subroutine itself are given below. ### CALL RUNGE (N, Y, F, X, H, M, K) - N is the number of differential equations to be solved (set by the programmer) - Y is an array of "N" dependent variables (initial values set by the programmer) - F is an array of size "N" of the derivatives of the variables "Y" (expression for each F(I) must be given by the programmer) - X is the independent variable (initialized by the programmer) - H is the desired increment in X (given by the programmer) - M is an index used in the SUBROUTINE which must be set equal to sero by the programmer before the first CALL - K is an integer calculated by the SUBROUTINE which is used in a computed GO TO statement in the main program. For example, the programmer may use GO TO (10, 20), K where statement 10 calculates the derivatives F(I) and statement 20 prints the answers X and Y(I). SUBROUTINE RUNGE (N,Y,F,X,M,K) THIS RUNGE-KUTTA SUBROUTINE WAS DEVELOPED BY F.M. WHITE AND PERFORMS RUNGE-KUTTA CALCULATIONS BY GILLS METHOD DIMENSION Y(10), F(10), Q(10) M = M + 1 CO TC (1,4,5,3,7), M 1 DO 2 T = 1. N 2 Q(I) = 0. A = .5 GO TO 9 3 A = 1.707107 IF YOU NEED MORE ACCURACY, USE A = 1.7071067811865475244 4 x = x + .5*H 5 DO 6 I = 1, N Y(I) = Y(I) + A*(F(I)*H-Q(I)) 6 Q(I) = 2.*A*H*F(I) * (1. + 3.*A)*Q(I) A = .2928932 IF YOU NEED MORE ACCURACY, SET A = .2923932188134524756 GO TO 9 7 DO 8 I = 1, N 8 Y(I) = Y(I) + H*F(I)/6. - Q(I)/3. M = 0 K = 2 GO TO 10 9 K = 1 10 RETURN END ## APPENDIX III. ## EXPERIMENTAL DATA OF SKIN FRICTION COEFFICIENTSAT VARIOUS ## REYNOLDS NUMBERS AND MACH NUMBERS (For Adiabatic Flow) | M _e | R _O | R _x x 10 ⁻⁶ | C _f (exp) | C _d (exp) | |----------------|---------------------------------------|-----------------------------------|--|----------------------| | | | Brinich and Diaconi | .s (8) | | | 3.05 | 2130 | | .00206 | | | 3.05 | 2600 | | .00199 | | | 3.05 | 3030 | | .0 0190 | | | 3.05 | 4400 | | .00174 | | | 3.05 | 7 800 | | .00146 | | | 3.05 | 10300 | | .00142 | | | 3.05 | 13000 | | .00129 | | | 3.05 | 15400 | | .00128 | | | • | | Charman and Kester | (15) | | | 91 | e e e e e e e
e e e e e e e e e e e e | 4.04 | | .00308 | | .81 | | 4.82 | | .00293 | | .81 | A The Control of the Control | 6.20 | | .00280 | | .81 | | 6.68 | | .00268 | | .81 | | 7.42 | ija. | .00282 | | .81 | elia.
Na garante | 7.78 | | .00279 | | .81 | | 8.20 | and the second | .00269 | | .01 | | 9.00 | | .00276 | | .81 | | 9.80 | $arphi_{i}$, $arphi_{i}$ | .00268 | | .81 | | 10.90 | | .00261 | | .81 | | 11.90 | | .00263 | | .81 | | 12.00 | | .00264 | | .81 | | 13.25 | | .00260 | | .61 | | 13.50 | | .00261 | | .81 | | 15.00 | | .00256 | | .81 | | 15.4 | | .00250 | | .81 | | 17.6 | | .00250 | | .81 | | 17.3
-18.0 | | .00251
.00250 | | .81 | | 20.7 | | .00243 | | .81 | | 23.3 | | .00240 | | .81 | | 26.9 | | .00237 | | .81 | | 31.8 | | .00237 | | 2.5 | | 5.78 | | .00216 | | 2.5 | | 6.98 | | .00202 | | 2.5 | | 7.7 | | .00202 | | 2.5 | | 9.0 | | .001 02 | | 2.5 | | 0.3 | Market State | .00195 | | 2.5 | Section 1 | 11.2 | | .00191 | | 2.5 | | 11.3 | | .00189 | | | | | | | | M _e | R _O | R _x × 10 ⁻⁶ | C _f (exp) | C _d (exp) | |----------------|----------------|-----------------------------------|----------------------|----------------------| | | | n and Kester (co | | ď | | 2.5 | | 12.4 | | | | 2.5 | | 14.3 | | .90190 | | 2.5 | ~ | 14.4 | | .00190 | | 2.5 | | 16.0 | | .00188 | | 2.5 | | 16.0 | | .00182 | | 2.5 | | 17.9 | | .00182 | | 2:5 | | 18.0 | | .00183 | | 2.5 | | 21.0 | | .00179 | | 2.5 | | 24.2 | | .00174 | | 2.5 | | 26.4 | | .00170 | | 2.5 | | 28.3 | | .00168 | | 2.5 | | 31.2 | | .00163 | | 3.6 | | 6.25 | | .00167 | | 3.6 | | 9.46 | | .00170 | | 3.6 | | 10.0 | | .00163
.00165 | | 3.6 | | 16.2 | | .00153 | | 3.6 | | 17.5 | - | .00154 | | 3.6 | | 18.3 | | .00151 | | | | <u>Coles</u> (18) | | | | 1.966 | 2980 | | .00272 | | | 1.978 | 6470 | | .00272 | | | 1.982 | 8570 | | .00202 | | | 2.540 | 2190 | | .00242 | | | 2.568 | 6600 | | .00181 | | | 2.578 | 10200 | | .00166 | | | 3.690 | 2120 | | .00211 | | | 3.701 | 4100 | | .00162 | | | 3.697 | 7560 | | .00138 | | | 4.512 | 3470 | | .00148 | | | 4.554 | 6590 | | .00122 | | | 4.545 | 4980 | | .00131 | | | 4.504 | 2900 | | .00155 | | | 4.544 | 5240 | | .00126 | | | | | Cope (20) | | | | 2.5 | 2565 | | .00250 | | | 2.5 | 2720 | | .00210 | | | 2.5 | 5 655 | | .00210 | | | | | Dhawan (22) | | | | .352 | | 1 | .00346 | | | .630 | | 1 | .00340 | | | .764 | | 1 | .00329 | | | 1.24 | | 1 | .00296 | | | 1.26 | | 1 | .00296 | | | 1.37 | | 1 | .00282 | | | 1.44 | | 1 | .00279 | | | M _e | R _O | R x 10 ⁻⁶
x
Dhawan (cont.) | C _f (exp) | C (exp) | |----------------|----------------|---|----------------------|------------------| | 1.45 | | 1 | .00272 | | | | | Goddard (27) | | | | 0.7 | | 1.89 | | .00412 | | 0.7 | | 3.80 | | .00340 | | 0.7 | | 5.71 | | .00327 | | 0.7 | | 7.21 | | .00328 | | 3.07 | | 2.54 | | .00193 | | 3.07 | | 2.79 | | .00189 | | 3.07 | | 3.41 | | .00182 | | 3.07
3.07 | | 4.30 | • | .00172 | | 3.07 | | 5.30 | | .00169 | | 3.7 | | 3.6 8
4.4 0 | | .00169 | | 3.7 | | 5,05 | | .00158 | | 4.54 | | 4.23 | | .00150 | | 4.54 | | 4.42 | | .00150 | | 4.54 | | 4.45 | | .00140
.00135 | | 4.54 | | 4.55 | | .00133 | | 4.54 | | 4.90 | | .00149 | | 4.54 | | 5.20 | | .00140 | | 4.54 | | 5.40 | | .00139 | | 4.54 | | 6.20 | | .00140 | | 4.54 | | 6.40 | | .00133 | | 4.54 | | 6.40 | | .00129 | | 4.54
4.54 | | 7.10 | | .00140 | | 4.54 | | 7.40 | | .00130 | | 4.54 | | 7.40 | | .00123 | | 4.54 | | 7.90
8.20 | | .00127 | | | | Hakkinen (28) | | .00130 | | 20 | | | | | | .18
.20 | | .33 | .00417 | | | .26 | | .36 | .00409 | | | .27 | | .48 | .00395 | | | .31 | | .48 | .00380 | | | .33 | | .55 | .00384 | | | .37 | | .59
.63 | .00374 | | | .46 | | .76 | .00366 | | | .49 | | .82 | .00340
.00344 | | | .56 | | .90 | .00336 | | | .57 | | .90 | .00337 | | | .65 | | 1.00 | .00330 | | | .75 | | 1.03 | .00301 | | | .85 | | 1.12 | .00301 | | | .97 | | 1.20 | .00300 | | | 1.45 | | 1.04 | .00300 | | | 1.48 | | 1.04 | .00294 | | | M _e | R _Q | R _x x 10 ⁻⁶ | C _f (exp) | C _d (exp) | |----------------|----------------|-----------------------------------|----------------------|----------------------| | | <u>H</u> | akkinen (cont.) | | ~ | | 1.49 | | 1.04 | 00000 | | | 1.50 | | 1.02 | .00300 | | | 1.50 | | 1.04 | .00291 | | | 1.50 | | 1.02 | .00302 | | | 1.50 | | 1.03 | .00302 | | | 1.50 | | 1.03 | .00302
.00292 | | | 1.52 | | 1.02 | .00309 | | | 1.52 | | 1.02 | .00309 | | | 1.52 | | 1.01 | .00309 | | | 1.52 | | 1.01 | .00309 | | | 1.71 | | .68 | .00324 | | | 1.72 | | .67 | .00324 | | | 1.73 | | .66 | .00321 | | | 1.73 | | .84 | .00313 | | | 1.74 | | .67 | .00323 | | | 1.74 | | .85 | .00319 | | | 1.75 | | .67 | .00323 | | | 1.76 | | .84 | .00310 | | | 1.76 | | .84 | .00312 | | | | Hopk | ins and Keener (3 | 31 | | | 2.445 | | | | | | 2.961 | 59680
55590 | | .00126 | | | 3.443 | 53740 | | .00111 | | | 2.468 | 75260 | | .00091 | | | 2.978 | 68140 | | .00127 | | | | 00210 | | ·C-110 | | | | Jackson, | Czarmecki and Mar | nta (36) | | | 1.604 | 80156 | | .00162 | | | 1.592 | 10845 | | .00217 | | | 2.182 | 50989 | | .001444 | | | 2.179 | 43716 | | .001461 | | | 2.188 | 36860 | | .001495 | | | 2.187 | 29198 | | .001530 | | | 2.182 | 20974 | | .001614 | | | 2.185 | ?"132 | | .001766 | | | 2.146 | 7556 | | .001865 | | | 1.595 | 83872 | | .001620 | | | 1.595 | 72030 | | .001660 | | | 1.590 | 45061 | | .001760 | | | 1.591 | 30511 | | .001860 | | | 1.588 | 17090 | | .002080 | | | 1.593
2.115 | 58977 | | .001700 | | | 2.115 | 9657 | | .001654 | | | 2.172
2.178 | 13799 | | .001636 | | | 2.192 | 25216 | | .001505 | | | 2.198 | 35099
44303 | | .001449 | | | | 44303 | | .001400 | | | M _e | R _O | R _x x 10 ⁻⁶ | C _f (exp) | C _d (exp) | |----------------|----------------|-----------------------------------|----------------------|----------------------| | | | son et. al. (con | .) | - | | 2.200 | 524 05 | | .001404 | | | 2.202 | 60112 | | .001387 | | | 2.172 | 14510 | | .001636 | | | 2.159 | 3 5508 | | .001449 | | | 2.188 | 44672 | | .001400 | | | 2.192 | 52248 | | .001.404 | | | 2.192 | 59844 | | .001387 | | | 2.163 | 26336 | | .001505 | | | 2.161 | 13586 | | .001636 | | | 2.110 | 9723 | | .001654 | | | 2.186 | 37982 | | .001365 | | | 2.194 | 94481 | | .001256 | | | 2.188 | 63929 | | .001289 | | | 2.195 | 85542 | | .001256 | | | 2.192 | 73 696 | | .001286 | | | 2.189 | 61403 | | .001289 | | | 2.182 | 49008 | | .001324 | | | 2.142 | 21061 | | .001484 | | | 2.083 | 13360 | | .001544 | | | 2.172 | 6 0685 | | .0 01369 | | | 2.165 | 40131 | | .001454 | | | 2.138 | 17131 | | .001690 | • | | 2.170 | 68974 | | .001271 | | | 2.169 | 45284 | | .001324 | | | 2.115 | 19159 | | .001522 | | | 2.199 | 65500 | | .001289 | | | 2.149 | 21008 | | .001484 | | | 1.587 | 123836 | | .0 01408 | | | 1.594 | 107318 | | .0 01430 | | | 1.594 | 91405 | | .001463 | | | 1.587 | 72236 | | .001520 | | | 1.575
1.548 | 50908 | | .001623 | | | 1.469 | 26317 | | .001821 | | | 1.599 | 15675 | | .001993 | | | 1.602 | 78918
93874 | | .001550 | | | 1.598 | 93874
67789 | | •001530 | | | 1.593 | 52482 | | .001580 | | | 1.586 | 35864 | | .001650 | | | 1.567 | 18258 | | .001770 | | | 1.555 | 11703 | | .001950 | | | 1.598 | 89760 | | .002080 | | | 1.597 | 60359 | | .001530 | | | 1.579 | 20816 | | .001616 | | | 1.596 | 101828 | | .001934 | | | 1.596 | 67108 | | ,001540 | | | 1.579 | 23077 | | .001590 | | | | ,, | | .001860 | . * | | | | Korkeqi (40) | | | | | | | | | | 5.787 | 2477 | | 4 4144 | | | | | | .001316 | | | ^M e | R _Q | R _x x 10 ⁻⁶ | C _f (exp) | C _d (exp) | |--|----------------|-----------------------------------|----------------------|----------------------| | | | Korkegi (cont.) | | | | 5.770 | 2780 | | 001225 | | | 5.792 | 3429 | | .001275
.001223 | | | 5.805 | 4040 | | .001223 | | | | Matting, Cha | apman, Nyholm and | | | | 2.95 | | 6.18 | 00160 | | | 2.95 | | 8.30 | .00160
.00155 | | | 2.95 | | 9.01 | .00154 | | | 2.95 | | 10.50 | .00150 | | | 2.95 | | 12.00 | .00146 | | | ·2.95 | | 13.00 | .00145 | | | 2.95
2.95 | | 14.8 | .00142 | | | 2.95
2.95 | | 17.2 | .00140 | | | 2.95 | | 19.9 | .00136 | | | 2.95 | | 21.9 | .00134 | | | 2.95 | | 24. 6
26. 0 | .00133 | | | 2.95 | | 27.5 | .00130 | | | 2.95 | | 30.5 | .00130 | | | 2.95 | | 34.0 | .00130
.00126 | | | 2.95 | | 35.5 | .00126 | | | 2.95 | | 37.5 | .00124 | | | 2.95 | | 42.0 | .00123 | • | | 2.95 | | 54.0 | .00120 | | | 2.95
4.2 | | 65.0 | .00190 | | | 4.2 | | 4.63 | .00132 | | | 4.2 | | 5.90 | .00130 | | | 4.2 | | 6.64 | .00126 | | | 4,2 | | 7.53 | .00125 | | | 4.2 | | 8.Ú | .00120 | | | 4.2 | | 9.12
9. 8 | .00118 | | | 4,2
4,2 | | 11.2 | .00115 | | | 4.2 | | 12.6 | .00114 | | | 4.2 | | 14.0 | .00110
.00109 | | | 4.2
4.2
4.2
4.2
4.2
4.2 | | 15.4 | .00107 | | | 4.2 | | 17.5 | .00105 | | | 4,2 | | 19.5 | .00104 | | | 4.2 | | 22.5 | .00101 | | | 4,2 | | 25.0 | .000995 | | | 4.2 | | 27.5 | .000975 | | | 4.2 | | 30.2 | -000960 | | | 4.2 | | 34.8 | .000948 | | | 4.2 | | 37.6 | .000928 | | | 4.2 | | 42.0 | .000922 | | | 4.2 | | 48.0 | .000920 | | | 4.2 | | 55.0 | .000898 | * | | 4.2 | | 61. 0
68. 2 | .000880 | | | 4.2 | | 75.0 | .000860 | | | | | 13.V | .000855 | | ``` R_O R_x × 10⁻⁶ Me C_f (exp) C_d (exp) Matting et. al. (cont.) 4.2 84.0 .000840 4.2 95.2 6.7 7.17 .000680 6.7 7.64 .000660 6.7 9.60 .000634 6.7 14.80 .000610 6.7 18.60 .000600 6.7 27.8 .000530 6.7 33.0 .000512 6.7 .000510 45.0 6.7 46.8 .000529 9.9 14.7 .000331 9.9 20.4 .000325 Monaghan and Johnson (51) 2.43 1072 .596 .00295 2.43 1307 .772 .00280 2.43 1451 .824 .00272 2.43 1792 1.187 .00250 2.43 2521 1.93 .00237 2.43 3268 2.36 .00227 2,43 3950 2.93 .00218 Monaghan and Cooke (50) 2.82 886 .490 .00272 2.82 1493 .945 .00243 2.82 1777 1.346 .00219 2.82 2180 1.570 .00203 2.82 2660 1.860 .00196 2.82 2789 2.178 .00193
Moore and Harkness (53) 2.831 827 .000900 2.843 611 .000953 2.865 376 .000987 2.897 318 .001020 2.787 1120 .000849 2.809 873 .000874 2,828 512 .000940 2,669 1410 .000862 2.693 1180 .000891 O'Donell (56) 2.41 1530 .00240 2.41 2140 .00240 2.41 2200 .00223 2.41 3000 .00236 ``` | М _е | R ₀ | R _x x 10 ⁻⁶ | C _f (exp) | C (exp) | |----------------|----------------|-----------------------------------|----------------------|--| | | 9 | Donell (cont.) | | | | 2.41 | 3600 | | .00190 | | | 2.41 | 3820 | | .00200 | | | 2.41 | 4100 | | .00200 | | | 2.41 | 5360 | | .00173 | | | 2.41 | | .59 | .001/5 | .00360 | | 2.41 | | .93 | | .00326 | | 2.41 | | 1.42 | | .00320 | | 2.41 | | 2.12 | | .00292 | | 2.41 | | 2.41 | | .00291 | | 2.41 | | 2.90 | | .00268 | | 2.41 | | 3.26 | | .00260 | | | Rubesi | n, Maydew and Va | rga (60) | | | 2.5 | | 3.14 | | .00266 | | 2.5 | | 3.49 | | .00255 | | 2.5 | | 3.63 | | .00255 | | 2.5 | | 4.13 | | .00246 | | 2.5 | | 4.13 | | .00253 | | 2.5 | | 4.73 | | .00241 | | 2.5 | | 4.73 | | .00242 | | 2.5 | | 5.45 | | .00241 | | 2.5 | | 6.09 | | .00231 | | 2.5 | | 2.70 | | .00247 | | 2.5 | | 3.21 | | .00264 | | 2.5 | | 3.56 | | .00250 | | 2.5 | | 3.69 | | .00251 | | 2.5 | | 4.20 | | .00244 | | 2.5 | | 4.22 | | .00250 | | 2.5 | | 4.80 | | .00241 | | 2.5 | | 4.83 | | .00238 | | 2.5 | | 5.48 | | .00239 | | 2,5 | | 6.17 | | .00229 | | | | shutts (64) | | | | 1.724 | 6082 | | .002225 | | | 1.724 | 6093 | | .002225 | | | 1.782 | 11644 | | .001947 | | | 1.726 | 19833 | | .001784 | en de la companya de
La companya de la co | | 2.017 | 6113 | | .002060 | | | 1.996 | 11015 | | .001810 | | | 2.000 | 20090 | | .001635 | | | 2.249 | 6182 | | .001985 | | | 2.242 | 8301 | | .001816 | | | 2.236 | 10711 | | .001704 | | | 2.243 | 20490 | | .001623 | | | 2.502 | 6085 | | .001804 | | | 2.533 | 9639 | | .001583 | | | 2.541 | 18811 | | .001560 | | | M _e | R _O | $R_{x} \times 10^{-6}$ | C _f (exp) | C _d (exp) | |----------------|----------------|------------------------|----------------------|----------------------------| | | | Spi.vak (67) | | | | 2.8 | 9 600 | | .00187 | | | 2.8 | 9300 | | .00187 | | | 2.8 | 10800 | | .00182 | | | 2.8 | 11700 | | .00177 | | | 2.8 | 12000 | | .00171 | | | 2.8 | 12300 | | .00170 | | | 2.8 | 13400 | | .00169 | | | 2.8 | 13600 | | .00168 | | | 2.8 | | 7.6 | .00187 | | | 2.8
2.8 | | 8.0 | .00182 | | | 2.8 | | 8.9 | .00180 | | | 2.8 | | 10.0 | .00177 | | | 2.8 | | 10.0 | .00171 | | | 2.8 | | 10.8 | .0 0170 | | | 2.8 | | 12.0 | .00169 | | | | | 12.5 | .00168 | | | | | Stalmach (58) | | | | 1.739 | 12490 | | .001955 | | | 1.744 | 12240 | | .001935 | | | 1.744 | 8429 | | .002117 | | | 1.739 | 3589 | | .002610 | | | 1.737 | 3443 | | .002559 | and the second | | 2.019 | 12320 | | .001885 | | | 2.009 | 7528 | | .002095 | | | 2.007 | 2899 | | .002630 | | | 2.238 | 11670 | | .001767 | | | 2.227 | 6892 | | .001994 | | | 2.230 | 2520 | | .002575 | | | 2.490
2.483 | 11400 | | .001651 | | | 2.502 | 6097 | | .001872 | | | 2.484 | 6072 | | .001872 | | | 2.739 | 2660
11900 | | .002494 | | | 2.724 | 6304 | | .001492 | | | 2.729 | 3048 | | .001802 | | | 2.949 | 11400 | | .002215 | graduation of the state of | | 2.949 | 6041 | | .001495 | | | 2.958 | 2740 | | .001708 | | | 3.161 | 11310 | | .002160 | | | 3.168 | 7149 | | .001407 | | | 3.389 | 11270 | | .001594 | | | 3.402 | 7785 | | .001325
.001452 | | | 3.400 | 2758 | | .002016 | | | 3.681 | 10180 | | .001243 | | | 3.681 | 9836 | | .001243 | | | 3.667 | 7991 | | .001293 | | | 3.672 | 2096 | | .002057 | | | 3.684 | 2075 | | .002057 | | | M _e | R _O | R _x x 10 ⁻⁶ | C _f (exp) | Cd (exp) | |----------------|----------------|-----------------------------------|----------------------|----------| | | | Wilson (75) | | | | 1.897 | | 3.1 | | .0033 | | 1.897 | | 5.8 | | .0026 | | 1.897 | | 11.1 | | .00238 | | 1.897 | | 13.8 | | .00242 | | 1.897 | | 16.6 | | .00230 | | 2.121 | | .0.93 | | .00350 | | 2.121 | | 8,3 | | .00240 | | 2.121 | | 11.0 | | .00220 | | 2.121 | | 13.5 | | .00218 | | 2.003 | | 2.83 | | .00310 | | 2.003 | | 5.45 | | .00258 | | 2.003 | | 10.6 | | .00234 | | 2.003 | | 13.3 | | .00230 | | 2.003 | | 16.0 | | .00220 | | 2.186 | | 8.0 | | .00240 | | 2.186 | | 10.5 | | .00219 | | 2.186 | | 12.8 | | .00218 | | 2.186 | | 15.4 | | .00212 | | 2.186 | | 0.82 | | .00390 | | | Saltzm | an and Fisher (60s | .)
.) | | | 0.51 | 24200 | 31.1 | .00224 | | | 0.81 | 51900 | 49.4 | .00188 | • | | 0.60 | 23500 | 30.0 | .00224 | | | 0.90 | 32100 | 31.5 | .00187 | | | 0.90 | 21300 | 22.3 | .00204 | | | 1.26 | 31300 | 30.1 | .00200 | | | 1.53 | 27000 | 27.3 | .00195 | | | 1.36 | 33600 | 29.5 | .00199 | | | 0.82 | 13500 | 15.4 | .00226 | | | 0.64 | 23200 | 22.2 | .00218 | | | 1.72 | 60300 | 42.8 | .00149 | | | 0.81 | 116100 | 74.2 | .00171 | | | 1.54 | 106400 | 59.4 | .00142 | | APPENDIX IV. ## EXPERIMENTAL DATA OF SKIN FRICTION COEFFICIENTS AT VARIOUS # REYNOLDS NUMBERS, MACH NUMBERS AND TEMPERATURE RATIOS # (For Heat Transfer) | М _е | T _w /T _e | R _o | R _x x 10 ⁻⁶ | C _f (exp) | ್ಯ (exp) | |----------------|--------------------------------|----------------|-----------------------------------|----------------------|----------| | | | Abb | ot (1) | | | | 3.9 | 1 | | 5 | | .00239 | | 7.25 | 1.8 | | 5 | | .00116 | | 7.25 | 1.8 | | 7.5 | | .00104 | | | | Hil: | 1 (31) | | | | 8.99 | 7.68 | 1245 | | .000790 | | | 9.04 | 7.97 | 1607 | | .000891 | | | 9.07 | 8.28 | 1908 | | .000851 | | | 9.10 | 8.69 | 2287 | | .00800 | | | 8.22 | 7.17 | 2081 | | .000924 | | | 8.25 | 7.26 | 2498 | | .000910 | | | 8.27 | 7.34 | 2885 | | .000870 | | | 8.29 | 7.37 | 3202 | | .000820 | | | 8.29 | 7.41 | 3451 | | .000771 | | | | | <u>Hil</u> | 1 (32) | | | | 8.25 | 6.12 | 2200 | 3.3 | .000910 | | | 8.27 | 6.17 | 2505 | 3.7 | .000840 | | | 8,28 | 6.25 | 2760 | 4.2 | .000796 | | | 8.29 | 6.18 | 2965 | 4.7 | .000734 | | | 9.04 | 8.07 | 1936 | 3.1 | .000913 | | | 9.07 | 8.30 | 2276 | 3.6 | .000870 | | | 9.10 | 8.65 | 2710 | 4.7 | .000805 | | | 10.03 | 9.76 | 1300 | 1.8 | .000841 | | | 10.04 | 9.32 | 1450 | 2.5 | .000761 | | | 10.05 | 8.91 | 1680 | 2.6 | .000696 | | | 10.06 | 8.99 | 1700 | 2.65 | .000673 | | | | Bog | kins, Keene | r and Louis (34 |) | | | 6.5 | 2.843 | 2262 | | .00157 | | | 6.5 | 3,493 | 2389 | | .00152 | | | 6.5 | 2.692 | 4555 | | .00122 | | | 6.5 | 3.601 | 3300 | | .00125 | | | M _e | T _w /T _e | R _Q | R _x × 10 ⁻⁶ | C _f (exp) | Ç (exp) | |----------------|--------------------------------|----------------|--|----------------------|--| | | Hopkin | ns, Keener an | d Louie (cont.) | :
• | | | 6.5 | 3.503 | 5900 | | .00120 | • | | 6.5 | 3.765 | 381.5 | | .00123 | | | 6.5 | 4.330 | 2185 | | .00141 | 4.5 | | 6.5 | 4.176 | 3890 | | .00135 | | | 6.5 | 4.300 | 8326 | | .00100 | | | 6.5 | 4.333 | 6419 | | .00176 | | | | | Lee, Yanta | and Leonas (42) | .5 | | | 4.72 | 3.67 | 38100 | - | .0 00770 | | | 4.71 | 3.65 | 34450 | • | .000782 | . 기계 (1) 1 (1)
1 (1) 1 | | 4.71 | 3.66 | 31000 | | .000792 | | | 4.71 | 3.66 | 27400 | ************************************** | .000794 | · · · · · · · · · · · · · · · · · · · | | 4.70 | 3.65 | 23800 | | .000812 | .* | | 4.70 | 3.64 | 19750 | | .000832 | | | 4.695 | 3.64 | 15700 | | .000856 | | | 4.66 | 3.58 | 11340 | | .000892 | | | 4.59 | 3.48 | 6500 | | .000936 | | | 4.77 | 2.78 | 19180 | | .0 00928 | | | 4.79 | 2.40 | 17450 | | .000976 | | | 4.72 | 3.69 | 41750 | | .000760 | | | | | Monaghan and | Cooke (50) | | | | 2.43 | 2.94 | 1893 | .98 | .00300 | 20200 | | 2.43 | 2.94 | 2278 | 1.40 | .00273 | .00388
.00326 | | 2.43 | 2.94 | 3270 | 2.10 | .00273 | .00326 | | 2.43 | 2.94 | 3516 | 2.51 | .00200 | .00279 | | 2.43 | 2.94 | 4525 | 3.20 | .00188 | .00273 | | 2.43 | 3.42 | 2239 | 1.42 | .00248 | .00315 | | 2.43 | 3.42 | 3003 | 2.12 | .00232 | .00280 | | 2.43 | 3.42 | 3568 | 2.71 | .00218 | .00265 | | 2.43 | 3.42 | 4556 | 3.70 | .00209 | .00245 | | 2.43 | 3.42 | 5 581 | 4.39 | .00195 | .00255 | | | | Monaghan and | Cooke (51a) | | | | 2.82 | 3.5 | 1944 | 1.343 | .00221 | 00300 | | 2.82 | 3.5 | 2464 | 1.731 | .00206 | .00290
.00285 | | 2.82 | 3.5 | 3107 | 2.426 | .00198 | .0025 | | 2.82 | 3.5 | 3391 | 2.897 | .00196 | .00234 | | | | Pappas | (57) | | | | 1.69 | 1.7 | | 607 | | | | 1.69 | 1.7 | • | .807 | | .0036 | | 1.69 | 1.7 | | 1:50 | | .0032; | | 1.69 | 1.7 | | 2.20 | | .00316 | | 1.69 | 1.7 | | 2.89 | | .00291 | | 1.69 | 1.65 | | 3.55 | | .00280 | | | 1.03 | | 2.74 | | .00318 | | M _e | Tw/Te | R _Q | R _x x 10 ⁻⁶ | C _f (exp) | C (exp) | |----------------|--------------|----------------|-----------------------------------|----------------------|------------------| | | | Pappas (| cont.) | | | | 1.69 | 1.65 | | 3.80 | | .00300 | | 1.69 | 1.65 | | 6.00 | | .00276 | | 1.69 | 1.63 | | 1.89 | | .00336 | | 1.69 | 1.63 | | 1.92 | | .00337 | | 1.69 | 1.63 | | 2.92 | | .00310 | | 1.69 | 1.63 | | 3.00 | ***
**** | .00316 | | 1.69 | 1.63 | | 4.01 | | .00283 | | 1.69 | 1.63 | | 4.09 | | .00271 | | 1.69 | 1.63 | | 5.42 | | .00279 | | 1.69 | 1.61 | | 3.62 | \$ ** | .00273 | | 1.69 | 1.61 | | 5.45 | A | .00255 | | 1.69 | 1.61 | | 7.18 | | .0 0256 | | 1.69 | 1.61 | *. | 7.21 | 1 5 | .00240 | | 1.69 | 1.61 | | 8.98 | | .00235 | | 2.27 | 2.18 | | 0.94 | | .00342 | | 2.27 | 2.18 | | 1.95 | W. G. | .00307 | | 2.27 | 2.18 | | 2.88 | | .00286 | | 2.27
2.27 | 2.18
2.18 | | 3.90 | | .00276 | | 2.27 | 2.19 | | 4.80 | | .00270 | | 2.27 | 2.19 | | 1.48 | | .00340 | | 2.27 | 2.19 | 2 | 2.35
4.30 | | .00290 | | 2.27 | 2.19 | | 5.50 | | .00268 | | 2.27 | 2.12 | in the second | 3.56 | | .00254 | | 2.27 | 2.12 | | 4.90 | | .00273
.00250 | | 2.27 | 2.12 | | 6.40 | | .00250 | | 2.27 | 2.12 | | 7.80 | | .00230 | | -,-, | | | 7,00 | _ | .00230 | | • | | ommer and | Short (65) | | er san | | 2.81 | 1.03 | | 3.00 | | .00312 | | 3.82 | 1.05 | | 4.07 | | .00312 | | 5.63 | 1.29 | | 4.71 | • | .00230 | | 6.90 | 1.70 | | 4.06 | | .00138 | | 6.90 | 1.70 | | 6.09 | | .00144 | | 7.0 | 1.75 | *, | 6.06 | | .00126 | | 7.0 | 1.75 | | 9.92 | and the second | .00132 | | 3.78 | 1.05 | | 4.94 | | .00229 | | 3.67 | 1.05 | | 3.78 | | .00251 | | | | | | | | | | | Winkle | er (76) | | | | 5.26 | 5.52 | 3880 | 5.04 | .00135 | .00154 | | 5.29 | 5.57 | 4300 | 5.94 | .00131 | .00145 | | 4.98 | 4.51 | 1900 | 2.29 | .00134 | .00165 | | 5.19 | 4.74 | 1782 | 2.58 | .00161 | .00133 | | 5.20 | 4.83 | 2960 | 3.81 | .00135 | .00155 | | 5.24 | 5.02 | 3455 | 4.88 | .00115 | .00152 | | 5.24 | 4.97 | 3799 | 5.11 | .00106 | .00143 | | 5.17 | 3.89 | 1055 | 2.01 | .00147 | .00133 | | 5.16 | 3.71 | 1652 | 2.57 | .00132 | .00129 | | M _e | Tw/Te | R _O | R _x x 10 ⁻⁶ | C _f (exp) | C _d (exp) | |--|--|--|--|--|--| | | | Winkler (c | cont.) | | | | 5.10
5.11
5.20
5.12
5.21
5.14
5.20 | 3.58
3.52
3.77
3.78
5.15
5.50
5.38 | 1735
2488
2482
3256
2099
2936
3173 | 2.73
2.27
3.27
3.57
2.72
3.36
4.07 | .00134
.00124
.00120
.00105
.00147
.00139 | .00127
.00153
.00137
.00182
.00154
.00175 | ### REFERENCES - 1. Abbot, L.H., Title Unknown. AGARD Memo. AG/8M4, 1953. - 2. Alber, I.E. and Coats, D.E., "Analytic Investigations of Equilibrium and Nonequilibrium Compressible Turbulent Boundary Layers," AIAA Paper No. 69-689, 1969. - 3. Baronti, P.O. and Libby, P.A., "Velocity Profiles in Turbulent Compressible Boundary Layers," AIAA Journal, Vol. 4, No. 2, February 1966, pp. 193-202. - 4. Beckwith, I.E., "Recent Advances in Research on Compressible Turbulent Boundary Layers", Symposium on Analytic Methods in Aircraft Aerodynamics, NASA SP-228, October 1969, pp. 355-416. - 5. Bertram, M.H., Symposium on Compressible Turbulent Boundary Layers, NASA SP-216, Langley Research Center, Virginia, December 1968. - 6. Bradshaw, P. and Ferris, D.H., "Calculation of Boundary Layer Development Using the Turbulent Engy Equation. II-Compressible Flow on Adiabatic Walls," National Physical Laboratory Report 1217, November 1966. - 7. Brand, R.S. and Persen, L.N., "Implications of the Law of the Wall for Turbulent Boundary Layers," ACTA Polytechnica Scandinavica, PH 30, UDC 532.525.4, Trondheim, Norway, 1904, pp. 1-16. - 8. Brinich, P.F. and Diaconis, N.S., "Boundary Layer Development and Skin Friction at Mach Number 3.05," NACA TN 2742, 1952. - 9. Brott, David L., Yanta, William J., Voisinet, Robert L., and Lee, Roland E., "An Experimental Investigation of the Compressible Turbulent Boundary Layer With a Favorable Pressure Gradient," AIAA Paper No. 69-685, June 1969. (See also Naval Ordnance Laboratory Report 69-143, 25 Aug 1969) - 10. Burggraf, O.R., "The Compressibility Transformation and the Turbulent Boundary Layer Equations," Journal of the Aerospace Sciences, Vol. 29, 1962, pp. 434-439. - 11. Bushnell, D.M. and Beckwith, I.E., "Calculation of Non-equilibrium Hypersonic Turbulent Boundary Layers and Comparisons with Experimental Data", AIAA Paper 69-684, June 1969. - 12. Camarata, F.J., and McDonald, H., "A Procedure for Predicting Characteristics of Compressible Turbulent Boundary Layers Which Includes the Treatment of Upstream History," Report G2112238-3, Research Laboratory, United Aircraft Corp., Aug. 1968. - 13. Cebeci, T., Smith, A.M.O. and Mosinskis, G., "Calculation of Compressible Adiabatic Turbulent Flows," AIAA Paper No. 69-687, 1969. - 14. Cebeci, T., "Calculation of Compressible Turbulent Boundary Layers with Heat and Mass Transfer", AIAA Paper 70-741, June 1970. - 15. Chapman, D.R. and Kester, R.H., "Measurements of Turbulent Skin Friction on Cylinders in Axial Flow at Subsonic and Supersonic Velocities," Journal of the Aeronautical Sciences, Vol. 20, July 1953, pp. 441-448. - 16. Christoph, G.H., "A New Integral Method for Analyzing the Compressible Turbulent Boundary Layer with Arbitrary Heat Transfer and Pressure Gradient", M.S. Thesis, Department of Mechanical Engineering and Applied Mechanics, University of Rhode Island, June 1970. - 17. Clauser, F.J., "Turbulent Boundary Layers in Adverse Pressure Gradients," <u>Journal of the Aeronautical Sciences</u>, Vol. 21, 1954, pp. 91-108. - 18. Coles, D.E., "The Turbulent Boundary Layer in a Compressible Fluid," Rand Corp. Rept. R-403-PR, September 1962. - 19. Coles, D.E., "The Law of the Wake in the Turbulent Boundary Layer", Journal of Fluid Mechanics, Vol. 1, Part 2, July 1956. - 20. Cope, W.F., "The Measurement of Skin Friction in a Turbulent Boundary Layer at a Mach Number of 2.5, Including the Effect of a Shock Wave," Proceedings of the Royal Society of London, Series A, Vol. 215, 1952, pp. 84-99. - 21. Crocco, L., "Transformation of the Compressible Turbulent Boundary Layer with Heat Exchange," AIAA Journal, Vol. 1 December 1963, pp. 2723-2731. - 22. Dhawan, S., "Direct Measurements of Skin Friction," NACA Report No. 1121, 1953. - 23. Deissler, R.G. and Loeffler, A.L., "Analysis of Turbulent Flow and Heat Transfer on a Flat Plate at High Mach Numbers with Variable Fluid Properties," NASA TR d-17, 1959, pp. 1-33. - 24. Eckert, E.R.G., "Engineering Relations for Heat Transfer and Friction in High Velocity Laminar and Turbulent Boundary Layer Flow Over Surfaces With Constant Pressure and Temperature," Journal of the Aeronautical Sciences, Vol. 22, 1955, pp. 585-587. - 25. Economos, C., "A Transformation Theory for the Compressible Turbulent
Boundary Layer With Mass Transfer," AIAA Journal, Vol. 8, No. 4, April 1970, pp. 758-764. - 26. Fish, R.W., and McDonald, H., "Practical Calculations of Transitional Boundary Layers," Rep. UAR-H48, United Aircraft Corp., Mar. 14, 1969. - 27. Goddard, F.E., "Effect of Uniformly Distributed Roughness on Turbulent Skin Friction Drag at Supersonic Speeds," Journal of the Aerospace Sciences, Vol. 26, 1959, pp. 1-15. - 28. Hakkinen, R.J., "Measurements of Turbulent Skin Friction on a Flat Plate at Transonic Speeds," NACA TN 3486, September 1955. - 29. Henry, J.R.. Andrews, E.H., Pinckney, S.Z., and McClinton, C.R., "Boundary Layer and Starting Problems on a Short Axisymmetric Scramjet Inlet", NASA SP-216, pp. 481-508. (See also Ref. 5) - 30. Herring, J.H. and Mellor, G.L., "A Method of Calculating Compressible Turbulent Boundary Layers," NASA CR-1144, September 1968. (See also Ref. 5) - 31. Hill, F.K., "Boundary Layer Measurements in Hypersonic Flow," Journal of the Aeronautical Sciences, Vol. 23, 1956, pp. 35-42. - 32. Hill, F.K., "Turbulent Boundary Layer Measurements at Mach Numbers from o to 10," Physics of Fluids, Vol. 2, 1959, pp. 660-000. - 33. Hopkins, E.J. and Keener, E.R., "Study of Surface Pitots for Measuring Turbulent Skin Friction at Supersonic Mach Numbers," NASA TN-D-3478, 1966. - 34. Hopkins, E.J., Keener, E.R. and Louie, P.T., "Direct Measurements of Turbulent Skin Friction on a Nonadiabatic Flat Plate at Mach Number 6.5 and Comparison With Eight Theories," NASA TN D-5675, February 1970, pp. 1-30. - 35. Hoydysh, W.G. and Zakkay, V., "An Experimental Investigation of Hypersonic Turbulent Boundary Layers in Adverse Pressure Gradient", AIAA Journal, Vol. 7, No. 1, Jan. 1969, pp. 105-116. - 36. Jackson, M.W., Czarnecki, K.R., and Monta, W.J., "Turbulent Skin Friction at High Reynolds Numbers and Low Supersonic Velocities", NASA TN-D-2687, 1965. - 37. Kepler, C.E. and O'Brien, R.L., "Turbulent Boundary Layer Characteristics in Supersonic Streams Having Adverse Pressure Gradients", United Aircraft Research Department R-1285-11, Spet 1959 (See also IAS Journal, Vol. 29, pp. 1-10. - 3. Kline, S.J., Cockrell, D.G., and Morkovin, M.V., Stanford 1968 Conference on Turbulent Boundary Layer Prediction, Vol. 1, 1968. - 39. Komar, J.J., "Improved Turbulent Skin Friction Coefficient Predictions Utilizing the Spalding-Chi Method", Report DAC-59801, Missile & Space System Division, Douglas Aircraft Co., Nov. 1966. - 40. Korkegi, R.H., Transition Studies and Skin Friction Measurements on an Insulated Flat Plate at a Mach Number of 5.8", Journal of Aeronautical Sciences, Vol. 23, 1956, pp. 97-102. - 41. Laufer, J., "Turbulent Shear Flows of Variable Density", AIAA Journal, Vol. 7, No. 4, April 1969, pp. 706-713. - 42. Lee, R.E., Yanta, W.J., and Leonas, A.C., "Velocity Profile, Skin Friction Balance, and Heat Transfer Measurements of the Turbulent Boundary Layer at Mach 5 and Zero Pressure Gradient", Naval Ordnance Laboratory, TR-69-106, 15 June 1969. - 43. Lewis, J.E., Kubota, T., and Webb, W.H., "Transformation Theory for the Compressible Turbulent Boundary Layer with Arbitrary Pressure Gradient", AIAA Paper No. 69-160, Jan. 1969. - 44. Mager, A., "Transformation of the Compressible Turbulent Boundary Layer," Journal of Aeronautical Sciences, Vol. 25, 1958, pp. 305-311. - 45. Maise, G. and McDonald, H., "Mixing Length and Kinematic Eddy Viscosity in a Compressible Boundary Layer", AIAA Paper No. 67-199, Jan 1967. - 46. Matting, F.W., Chapman, D.R., Nyholm, J.R., and Thomas, A.G., "Turbulent Skin Priction at High Mach Numbers and Reynolds Numbers in Air and Helium", NASA TR-R-82, 1961. - 46a. McLafferty, G. and Barber, R., "The Effect of Adverse Pressure Gradients on the Characteristics of Turbulent Boundary Layers in Supersonic Streams", Journal of Aerospace Sciences, Vol. 29, 1962, pp. 1-10. - 47. McNally, W.D., "FORTRAN Program for Calculating Compressible Laminar and Turbulent Boundary Layers in Arbitrary Pressure Gradients", NASA TN-D-5681, May 1970. - 48. Mellor, G.L., "The Effects of Pressure Gradients on Turbulent Flow Near a Smooth Wall", Journal of Fluid Mechanics, Vol. 24, Part 2, 1966, pp. 255-274. - 49. Michel, R., "Resultats sur la couche limite turbulente aux grandes vitesse", Office National d'Etudes et de Recherche Aeronautique (ONERA), Memo Technique No. 22, 1961. - 50. Monaghan, R.J., and Cooke, J.R., "The Measurement of Heat Transfer and Skin Friction at Supersonic Speeds, Part III: Measurements of Overall Heat Transfer and the Associated Boundary Layers on a Flat Plate at M = 2.43", Royal Aircraft Establishment, TN Aero 2129, Dec. 1951. - 51. Monaghan, R.J., and Johnson, J.E., "The Measurement of Heat Transfer and Skin Friction at Superscnic Speeds. Part II: Boundary Layer Measurements on a Flat Plate at M = 2.5 and Zero Heat Transfer", Royal Aircraft Establishment, TN Aero 2031, Suppl. 99, June 1949. - 51a. Monaghan, R.J., and Johnson, J.E., "The Measurement of Heat Transfer and Skin Friction at Supersonic Speeds. Part IV: Tests on a Flat Plate at M 2.82", Royal Aircraft Establishment, TN Aero 2171, June 1952. - 52. Moore, D.R., "Velocity Similarity in the Compressible Turbulent Boundary Layer with Heat Transfer", Defense Research Laboratory, University of Texas, Rept. DRL-460, CM 1014, 1962. - 53. Moore, D.R., and Harkness, J., "Experimental Investigations of the Compressible Turbulent Boundary Layer at Very High Reynolds Numbers", AIAA Journal, Vol. 3, No. 4, April 1965, pp. 631-638. - 54. Myring, D.F., and Young, A.D., "The Isobars in Boundar," Layers at Supersonic Speeds", <u>Aeronautical Quarterly</u>, Vol. 19, May 1968. - 55. Nielsen, J.N., Kuhn, G.D., and Lynes, L.L., "Calculation of Compressible Turbulent Boundary Layers with Pressure Gradients and Heat Transfer, NASA CR-1303, 1969. - 56. O'Donnell, R.M., "Experimental Investigations at a Mach Number of 2.41 of Average Skin Friction Coefficients and Velocity Profiles for Laminar and Turbulent Boundary Layers and an Assessment of Probe Effects", NASA TN-3122, Jan. 1954. - 57. Pappas, C.C., "Measurements of Heat Transfer in the Turbulent Boundary Layer on a Flat Plate in Supersonic Flow and Comparison with Skin Friction Results", NASA TN-3222, Jan.1954. - 58. Patankar, S.V. and Spalding, D.B., Heat and Mass Transfer in Boundary Layers, Morgan-Grampian (London), 1967. - 59. Reshotko, E. and Tucker, M., "Approximate Calculation of the Compressible Turbulent Boundary Layer with Heat Transfer and Arbitrary Pressure Gradient", NACA TN-4154, 1957. - 60. Rubesin, M.W., Maydew, R.C., and Varga, S.A., "An Analytical and Experimental Investigation of the Skin Friction of the Turbulent Boundary Layer on a Flat Plate at Supersonic Speeds", NACA TN-2305, 1951. - 60a. Saltzman, E.J. and Fisher, D.F., "Some Turbulent Boundary Layer Measurements Obtained from the Forebody of an Airplane at Mach Numbers up to 1.72", NASA TN-D-5838, June 1970. - 61. Sasman, P.K. and Cresci, R.J., "Compressible Turbulent Boundary Layer with Pressure Gradient and Heat Transfer", AIAA Journal, Vol. 4, No. 1, Jan. 1966, pp. 19-25. - 62. Schlichting, H., Boundary Layer Theory, McGraw-Hill Book Co., Inc., New York, Sixth Edition, 1968. - 63. Snang, J.S., "Compressible Turbulent Boundary Layer with Pressure Gradient", <u>AIAA Journal</u>, Vol. 6, No. 9, Sept. 1968, pp. 1802-1804, - 64. Shutts, W.H., Hartwig, W.H., and Weiler, J.E., "Final Report on Turbulent Boundary Layer and Skin Friction Measurements on a Smooth, Thermally Insulated Plate at Supersonic Speeds", Defense Research Laboratory, University of Texas, Report DRL-364, CM-823, Jan. 1958. - 65. Sommer, S.C. and Short, B.J., "Free-Flight Measurements of Turbulent Boundary Layer Skin Friction in the Presence of Severe Aerodynamic Heating at Mach Numbers from 2.8 to 7.0", NACA TN-3391, 1955. - 6b. Spalding, D.B. and Chi, S.W., "The Drag of a Compressible Turbulent Boundary Layer on a Smooth Plat Plate With and Without Heat Transfer", Journal of Fluid Mechanics, Vol. 18, Part 1, 1964, pp. 117-143. - 67. Spivak, H.M., "Experiments in the Turbulent Boundary Layer of a Supersonic Flow", North American Aviation Inc., Aerophysics Laboratory, Report CM-615, Jan. 1950. - 68. Stalmach, C.J., "Experimental Investigation of the Surface Impact Pressure Probe Method of Measuring Local Skin Friction at Supersonic Speeds", Defense Research Laboratory, University of Texas, Report DRL-410, CF-2675, Jan. 1958. - 69. Stratford, B.S. and Beavers, G.S., "The Calculation of the Compressible Turbulent Boundary Layer in an Abritrary Pressure Gradient A Correlation of Certain Previous Methods", Aeronautical Research Council, R&M No. 3207, 1959. - 70. Tetervin, N., "Approximate Calculation of Reynolds Analogy for Turbulent Boundary Layer with Pressure Gradient", AIAA Journal, Vol. 7, No. 6, June 1969, pp 1079-1085. - 71. Van Driest, E.R., "Turbulent Boundary Layer in Compressible Fiuids", Journal of Aeronautical Sciences, Vol. 18, 1951, pp. 145-160. - 72. Van Driest, E.R., "The Problem of Aerodynamic Heating", Aeronautical Engineering Review, Vol. 15, No. 10, October 1956, pp. 26-41. - 73. Van Le, N., "Transformation Between Compressible and Incompressible Boundary Layer Equations", Journal of Aeronautical Sciences, Vol. 29, 1953, pp. 583-584. - 74. White, F.M., "A New Integral Method for Analyzing the Turbulent Boundary Layer with Arbitrary Pressure Gradient", ASME Transactions, Journal of Basic Engineering, September 1969, pp. 371-373. - 75. Wilson, R.E., "Turbulent Boundary Layer Characteristics at Supersonic Speeds Theory and Experiment", Journal of Aeronautical Sciences, Vol. 17, 1950, pp. 505-594. - 76. Winkler, R.M., "Investigation of Flat Plate Hypersonic Turbulent Boundary Layers with Heat Transfer", Journal of Applied Mechanics, Vol. 83, 1961, pp. 323-329. - 77. Winter, K.G., Smith, K.G., and Rotta, J.C., "Turbulent Boundary Layer Studies on a Waisted Body of Revolution in Subsonic and Supersonic Flow", AGARD-ograph No. 97, 1965, pp.
933-962. - 78. Young, A.D., "The Equations of Motion and Energy and the Velocity Profile of a Turbulent Boundary Laver in a Compressible Fluid", College of Aeronautics, Cranfield, England, Report No. 42, 1953. | Unclassified | | | | | |--|--|---|--|--| | Security Classification | | | | | | DOCUMENT CONTI | | | | | | (Security classification of title, body of abstract and indexing a | | | | | | Division of Engineering Research and Deve | lopment | 25. REPORT SECURITY CLASSIFICATION Unclassified | | | | University or Rhode Island | | 26. GROUP | | | | Kingston, Rhode Island 02881 | | N/A | | | | REPORT TITLE | | | | | | A SIMPLE NEW ANALYSIS OF COMPRESSIBLE TU
SKIN FRICTION UNDER ARBITRARY CONDITIONS | rbulent two-i | DIMENSIONA | IL | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | Final Report - July 1, 1969 through June | 30, 1970 | | | | | 5 AUTHOR(S) (First name, middle initial, last name) | | | | | | F.M. White; G.H. Christoph | | | | | | A REPORT DATE | 78. TOTAL NO. OF | PAGES | 75. NO. OF REFS | | | February 1971 | 98 | | 78 | | | BB. CONTRACT OR GRANT NO | Se. ORIGINATOR'S | REPORT NUM | DE #(5) | | | F33615-69-C-1525 b. PROJECT NO | | | | | | 1426 | | | | | | c. Task No. 142604 | 55. OTHER REPORT NOIS) (Any other numbers that may be scalgned this report) | | | | | d. | AFFDL-TR-70-133 | | | | | This document has been approved for publis unlimited. | 12 SPONSORING M | ILITARY ACTI | WITY | | | | Department of the Air Force Air Porce Flight Dynamics Laboratory (AF) Wright-Patterson Air Force Base, Ohio 4 | | | | | A new approach is proposed for analy layer with arbitrary pressure gradient. study by the first author to account for stream Mach number and temperature. By p the integration of momentum and continuit a single ordinary differential equation for nesses and shape factors. The new differential equation is anaflew, a new relation is derived which is for adiabatic flow and reasonably good (for the state of th | The new theo variations is properly hand by across the for skin friculty seed for value the most accounth place) | ry genera
n wall ter
ling the
boundary
tion devo-
rious cas-
urate of
for flow | lises an incompressible
aperature and free-
law-of-the-wall in
layer, one may obtain
id of integral thick-
es. For flat plate
all known theories | | malaceified | 4. KEY WORDS | LIN | LINK A | | LINK B | | LINK C | | |-----------------------------|------|--------|----------|--------|------|--------|--| | DET HENDE | ROLE | WT | ROLE | WT | ROLE | WT | | | A A A | | | !
! | | | | | | Aerodynamic drag | ļ | | | | | İ | | | Aerodynamic heating | l | | | | | | | | Aerodynamics | | | | | | | | | Boundary layer flow | | | | | | j | | | Compressible boundary layer | | | | | | 1 | | | Law of the wall | | | | | | | | | Momentum integral theory | | | | | | | | | Skin friction | 1 | | | | | | | | Supersonic boundary layer | | | | | | 1 | | | Turbulent boundary layer | | | | | | | | | Turbulent heat transfer | 1 | | | | | | | | | | | , | | | | | | Viscous flow | <u> </u> | | | l | | | | | İ | | | ļ | 1 | İ | | | | | | | | | | | | | | } | | | | | | | | | | | | | 1 | | | | | | | | | 1.0 | : | | | | | | | | | | | | | } | · | | | | | | | | | | | | | | | | | | 1 | | | | l | | | | | | | | | 1 | | | | 1 | | 1 | | 1 | 1 | | | Uncl | -351 | led | | | |------|--------|---------|----------|--| | 54 | Cutt's | Classif | le atten | |